Office of the Chief Financial Officer 2014 Annual Report ■ # Office of the Chief Financial Officer Annual Report 2014 Ernest Orlando Lawrence Berkeley National Laboratory University of California Berkeley, California February 2015 | Lawrence | Incial Officer's Statement | 3 | |---------------|---|-------------------------------------| | 1. Institutio | onal Information | 5 | | | Where Did Your Program Dollars Go in FY2014 Figure 1.1 | 7
8
9
10
11
12
13 | | 2. Direct | Average FTE Breakdown by Division, FY2014 Table 1.4 | 16 | | | Total Laboratory Funding | 20
21
23
25
27
36 | | 3. Americ | LBNL ARRA Funding Trends (BA) by Funding Source (\$K) Table 3.1 LBNL ARRA Cost Trends by Funding Source (\$K) Table 3.2 Where Did Your ARRA Program Dollars Go in FY2014? Figure 3.1 FY2014 ARRA Funding and Costs by DOE Programs (\$K) Table 3.3 FY2014 ARRA Funding and Costs by Other Direct Operating Source (\$K) Table 3.4 ARRA Cost Trends by Expense Category, FY2010-FY2014 (\$M and % of Total) Table 3.5 ARRA Job Reporting Table 3.6 | 40
41
42
43
46 | ### **Table of Contents** Continued | 4. | Indirect Budgets | 53 | |----|--|-----| | | | | | | Indirect Budgets — FY2014 Costs (\$M) Figure 4.1 | 54 | | | Institutional Overhead Costs as a Percent of Operating Costs, | | | | FY2010 - FY2014 Figure 4.2 | | | | Institutional Costs by Division, FY2014 (\$K) Table 4.1 | | | | Institutional FTEs Charged by Division, FY2014 Table 4.2 | | | | Payroll Burden Summary (\$M) Figure 4.3 | | | | Gross Payroll Summary (\$M) Figure 4.4 | | | | Organizational Burden Costs and FTEs Table 4.3 | 59 | | | Service Center Costs and FTEs Table 4.4 | 60 | | | Distributed Recharges by Resource Category Trends — | | | | FY2010-FY2014 (\$K) Table 4.5 | 61 | | 5. | Financial Statement | 63 | | | | | | | Balance Sheet Comparative Statement of Financial | | | | Position (in \$K) Table 5.1 | | | | Summary of Significant Accounting Policies Note 1 | | | | Year-End Adjustments Note 2 | 67 | | 6. | Procurement and Property Management | 69 | | | Purchases Placed Using Purchase Orders/Subcontracts Table 6.1 | 70 | | | Procurement Purchase Order Dollar Amount by Division Table 6.2 | | | | Procurement Spend by Channel Figure 6.1 | | | | Laboratory Supplier Socioeconomic Performance Figure 6.2 | | | | Cycle Time for Purchase Orders Figure 6.3 | | | | Procurement Cost Savings Figure 6.4 | | | | Property Management Activity Table 6.3 | | | 7 | A cranyms and Kay Tarms | 75 | | 1. | Acronyms and Key Terms | / ၁ | From a financial perspective, FY2014 was a year of notable challenges and accomplishments for Lawrence Berkeley National Laboratory. The year began with an unprecedented concurrent federal government shutdown and debt ceiling crisis that threatened to suspend the Lab's operations. Working collaboratively with the Lab's research and operations units and DOE, the Lab was able to continue executing its mission during the shutdown, which was resolved by Congress on October 16, 2013. The year ended with another notable outcome, as we closed the books for the last time in our seventeen year old financial system, and prepared to Go Live with a completely re-engineered system on October 1, 2014. This project required close partnership with all of the Lab's scientific and operations divisions, and was successfully accomplished on schedule, on budget and in scope. FY2014 financial results and challenges in many ways mirrored FY2013. Berkeley Lab received a total of \$784 million in new FY2014 funding, a one percent decrease from FY2013 funding. Total FY2014 spending was \$785 million, a decrease of four percent from FY2013 spending. Given level funding and continued cost pressures, balancing core research and operations needs with strategic investments remained a test. Consistent with FY2013, indirect-funded operations units took cost cuts that largely mitigated cost escalation. However, a modest increase in overhead rates was also necessary to close the gap in the indirect budget. The Office of the Chief Financial Officer (OCFO) played an instrumental role in leading and achieving these notable outcomes. Our primary focus was on executing our financial stewardship responsibilities and delivering our services while implementing the new financial system. We also continued to provide practical and innovative solutions to the Laboratory Community, as noted below. # OCFO Vision: High-value financial stewardship, services, and strategic solutions that contribute to the scientific mission of the Laboratory. The Financial Systems Modernization (F\$M) project team successfully transitioned the Lab to the new financial management system on October 1, 2014. F\$M will improve quality and access to financial information through a more robust data structure and reporting tools; support delivery of prompt, efficient, and transparent financial services; and replace an aging and customized system with a modern system, reducing the long-term cost and risk of financial system ownership. This effort involved every part of the Lab and reflected the contributions of a multi-disciplinary team from the OCFO, Information Technology, all of the scientific and operations divisions, and our systems integrator. Key FY2014 milestones included configuration and customization of the new system; a rigorous testing regimen; a comprehensive training program; and extensive Labwide stakeholder engagement, communication and change management. An independent project review validated project and organizational readiness for the launch on time and within budget. A financial system Help Desk was established and is now managed by the Business Systems Analysis team. FY2014 was a challenging and successful year for the Procurement and Property Department. During FY2014, over \$326M in procurement activity was executed, \$29.2M in procurement cost savings were achieved, and socioeconomic performance goals were exceeded. The impressive multi-year transformation of the Procurement organization, founded on the department's commitment to continuous improvement and customer service, was recognized with a 2014 Laboratory Director's Award for Achievement. Other notable accomplishments included the implementation of a new customer-focused website, expansion of the Procurement Help Desk, rollout of a Customer Advocate Program, and extensive engagement on F\$M. The OCFO Budget Office supported management of the Laboratory's \$784M in funding and \$206M in institutional spending in FY2014. Notable achievements include the development of several innovative analytic and decision support tools including an Institutional Pricing Tool, a #### Chief Financial Officer's Statement Continued new approach to evaluate the total cost of ownership of proposed investments, and a bridge funding and risk assessment tool. Budget Office staff provided critical expertise to strategic initiatives including complex facility projects that will house Berkeley Lab research programs. The Budget Office played a lead role in the successful continuation of Laboratory operations during the government shutdown. The Field Operations Unit provided essential budget formulation, execution, and decision analysis support to all of the Laboratory's areas and divisions. In close collaboration with divisional management, the unit supported Principal Investigators, Project Managers and Lableadership in the financial management of thousands of projects across the Lab. Major accomplishments included real-time analysis and proactive contingency planning during the government shutdown, and technical expertise needed to design new financial processes and services for the new system. Collectively, the Field Operations unit participated in hundreds of hours of training, testing, and data validation for F\$M. The Office of Sponsored Projects and Industry Partnerships (OSPIP) continued its partnership with the Business Systems Analysis group and Information Technology to expand the electronic Sponsored Research Administration (eSRA) system. Concurrent with the F\$M Go Live, DOE and other lines of business were successfully added to eSRA on October 1, 2014. Over the course of the year, OSPIP supported scientists in securing \$127 million in sponsored research funding. Consistent with a Laboratory goal to strengthen industry partnerships, plans were made to realign OSPIP functions within the Innovation and Partnerships Office (IPO) and the OCFO's Budget Office. This reorganization will also enable a more seamless proposal-to-closeout process. The Controller's Office is responsible for the Laboratory's disbursement, accounting and financial compliance functions. During FY2014, the department processed over 7,000 billings to non-DOE sponsors, 30,000 vendor invoices and 10,000 travel reimbursements. The Department was a significant contributor to the F\$M project providing subject matter expertise in the areas of general ledger and DOE accounting, sponsored research and contract accounting, and accounts payable. In addition to ongoing operations responsibilities, Controller's Office staff participated in all phases of F\$M with an emphasis on requirements refinement, systems testing/user acceptance testing, training, data conversion and deployment. Building on the OCFO vision, within OCFO Operations the focus was on supporting the successful implementation of the F\$M project, the well-being of our employees, and meeting new
conference reporting requirements. We continued to use Townhalls and informal meetings to share context and engage OCFO employees as active participants in the many changes underway in FY2014. In particular, we supplemented our coaching on change management, resiliency and safety. The Conference Services Team directly supported 58 events and gave indirect support for 545 Berkeley Lab events. The team enhanced business processes and systems to reduce the effort needed for DOE-required reporting of over 1,500 conferences. FY2014 was a year of significant financial challenge and achievement for the Lab, and for the OCFO. We look forward to continuing to enhance our financial stewardship, services and contributions to Berkeley Lab in FY2015. Sincerely, Kim Williams Chief Financial Officer #### Lawrence Berkeley National Laboratory (LBNL), University of California #### Office of the Chief Financial Officer Organization 1. Institutional Information Figure 1.1 ## Where Did Your Program Dollars Go in FY2014? | Expenses | DOE Operating
Costs | DOE Integrated
Contractors Costs | Construction and
Equipment | WFO Non-DOE | |-----------------------------|------------------------|-------------------------------------|-------------------------------|-------------| | DIRECT | | | | | | Direct Labor | | | | | | UC Labor (a) | \$0.35 | \$0.36 | \$0.22 | \$0.38 | | Contract Labor | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | Organization/ALD Burden (b) | \$0.05 | \$0.06 | \$0.04 | \$0.07 | | Subtotal Direct Labor | \$0.40 | \$0.42 | \$0.26 | \$0.45 | | OTHER DIRECT | | | | | | Services | \$0.21 | \$0.05 | \$0.23 | \$0.12 | | Materials | \$0.08 | \$0.10 | \$0.39 | \$0.05 | | Utilities | \$0.01 | \$0.00 | \$0.00 | \$0.01 | | Other Expenses (c) | \$0.00 | \$0.00 | \$0.00 | \$0.02 | | Recharges (b,d) | \$0.02 | \$0.20 | \$0.01 | \$0.04 | | Travel | \$0.02 | \$0.01 | \$0.00 | \$0.01 | | Subtotal Other Direct | \$0.35 | \$0.36 | \$0.63 | \$0.25 | | Total Direct | \$0.75 | \$0.78 | \$0.89 | \$0.70 | | | | | | | | INDIRECT | | | | | | Procurement | \$0.01 | \$0.01 | \$0.03 | \$0.01 | | Travel | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | G&A (Other Inst.) | \$0.24 | \$0.20 | \$0.08 | \$0.29 | | Total Indirect | \$0.25 | \$0.22 | \$0.11 | \$0.30 | | TOTAL EXPENSES | \$1.00 | \$1.00 | \$1.00 | \$1.00 | - (a) UC Labor includes salary and benefits for Scientists/Engineers, Admin., Students/GSRAs and Campus Labor. - (b) Distributed activities used by direct funded programs. ALD Burden implemented at beginning of FY2013. - (c) Includes misc. expenses (stipends, sales tax, freight, etc.). - (d) Includes recharges credited back to direct operating accounts such as ALS and ESnet. Table 1.1 ## Cost Trends by Expense Category, FY2010- FY2014 (\$M and % of Total) | | FY2 | 010 | FY2 | 011 | FY2 | 012 | FY2 | 013 | FY20 | 014 | |-----------------------------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------| | Expenses | \$M | % | \$M | % | \$M | % | \$M | % | \$M | % | | DIRECT | | | | | | | | | | | | Direct Labor | | | | | | | | | | | | UC Labor (a) | 237.2 | 29.2% | 264.3 | 31.6% | 271.5 | 33.1% | 273.2 | 33.4% | 274.8 | 35.0% | | Contract Labor | 1.4 | 0.2% | 1.1 | 0.1% | 0.8 | 0.1% | 0.7 | 0.1% | 0.4 | 0.0% | | Organization/ALD Burden (b) | 37.1 | 4.6% | 40.0 | 4.8% | 41.3 | 5.0% | 42.4 | 5.2% | 42.4 | 5.4% | | Subtotal Direct Labor | 275.7 | 34.0% | 305.5 | 36.5% | 313.6 | 38.3% | 316.4 | 38.6% | 317.6 | 40.5% | | Other Direct | | | | | | | | | | | | Services | 203.3 | 25.1% | 213.6 | 25.5% | 182.6 | 22.3% | 183.3 | 22.4% | 150.8 | 19.2% | | Materials | 120.6 | 14.9% | 86.6 | 10.4% | 88.9 | 10.9% | 79.0 | 9.6% | 71.1 | 9.1% | | Utilities | 8.3 | 1.0% | 10.8 | 1.3% | 8.4 | 1.0% | 7.8 | 1.0% | 9.2 | 1.2% | | Other Expenses (c) | 4.5 | 0.6% | 5.6 | 0.7% | 5.7 | 0.7% | 3.4 | 0.4% | 3.6 | 0.5% | | Recharges (b,d) | 14.3 | 1.8% | 15.6 | 1.9% | 20.3 | 2.5% | 22.8 | 2.8% | 23.4 | 3.0% | | Travel | 11.7 | 1.4% | 12.9 | 1.5% | 13.1 | 1.6% | 12.5 | 1.5% | 12.2 | 1.6% | | Subtotal Other Direct | 362.8 | 44.7% | 345.1 | 41.3% | 319.0 | 38.9% | 308.8 | 37.7% | 270.2 | 34.4% | | Total Direct | 638.5 | 78.7% | 650.5 | 77.8% | 632.6 | 77.2% | 625.2 | 76.3% | 587.8 | 74.9% | | INDIRECT | | | | | | | | | | | | Procurement | 8.5 | 1.0% | 8.3 | 1.0% | 8.6 | 1.1% | 9.3 | 1.1% | 8.5 | 1.1% | | Travel | 1.5 | 0.2% | 1.6 | 0.2% | 1.9 | 0.2% | 1.4 | 0.2% | 1.3 | 0.2% | | G&A (Other Inst.) | 162.5 | 20.0% | 175.7 | 21.0% | 176.0 | 21.5% | 183.3 | 22.4% | 187.3 | 23.9% | | Total Indirect | 172.5 | 21.3% | 185.6 | 22.2% | 186.5 | 22.8% | 194.1 | 23.7% | 197.1 | 25.1% | | TOTAL EXPENSES | 811.1 | 100.0% | 836.1 | 100.0% | 819.1 | 100.0% | 819.2 | 100.0% | 784.9 | 100.0% | ⁽a) UC Labor includes salary and benefits for Scientists/Engineers, Admin., Students/GSRAs and Campus Labor. ⁽b) Distributed activities used by direct funded programs. ALD Burden implemented at beginning of FY2013. ⁽c) Includes misc. expenses (stipends, sales tax, freight, etc.). ⁽d) Includes recharges credited back to direct operating accounts such as ALS and ESnet. Table 1.2 ## Direct Cost Trends by Division, FY2010 - FY2014 (\$K) | Division | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 | |-----------------------------------|---------|---------|---------|---------|---------| | Accelerator & Fusion Research | 39,175 | 52,669 | 43,585 | 31,520 | 28,562 | | Advanced Light Source | 57,656 | 63,453 | 70,357 | 74,850 | 69,647 | | Chemical Sciences | 17,715 | 17,965 | 17,979 | 22,298 | 27,281 | | Computing Sciences | 128,123 | 143,316 | 125,749 | 139,536 | 134,324 | | Environmental Energy Technologies | 82,493 | 102,721 | 107,006 | 103,779 | 107,543 | | Engineering | 5,929 | 4,014 | 3,524 | 4,934 | 5,151 | | Environment/Health/Safety | 2,806 | 2,504 | 3,360 | 1,518 | 51 | | Earth Sciences | 44,300 | 55,550 | 55,399 | 57,319 | 58,125 | | Facilities | 64,299 | 36,450 | 37,843 | 36,455 | 11,571 | | Genomics - JGI | 77,375 | 67,023 | 72,055 | 67,646 | 71,014 | | Genomics | 5,994 | 6,360 | 5,951 | 7,419 | 7,036 | | Information Technology | 3,380 | 3,570 | 2,781 | 2,081 | 2,550 | | Life Sciences | 62,290 | 59,118 | 49,384 | 41,123 | 34,852 | | Materials Sciences | 72,722 | 76,397 | 81,551 | 78,309 | 78,034 | | Nuclear Science | 34,598 | 37,753 | 38,809 | 37,193 | 32,397 | | Physical Biosciences | 66,258 | 65,928 | 61,986 | 62,076 | 62,787 | | Physics | 44,751 | 40,219 | 40,633 | 48,283 | 48,773 | | Protective Services (a) | - | - | - | 1,442 | 3,860 | | Lab Directorate/Other | 1,112 | 991 | 1,088 | 1,394 | 1,310 | | Other | 88 | 92 | 52 | 64 | 51 | | Division Total | 811,062 | 836,095 | 819,093 | 819,242 | 784,917 | ⁽a) Safeguards and Security funding moved from Environment/Health/Safety (EHS) to Protective Services per DOE order within FY2013. Table 1.2a ## Costs by Direct Funding Source by Division, FY2014 (\$K) | | | | | FY2014 | | | | |------------------------------------|------------------|---|----------------|---------------------|-----------------------|-----------------------|---------| | Division | DOE
Operating | DOE
Integrated
Contractors
Costs | WFO
Federal | WFO Non-
Federal | Operating
Subtotal | Capital and Equipment | Total | | Accelerator & Fusion Research | 16,896 | 3,989 | - | 1,068 | 21,954 | 6,608 | 28,562 | | Advanced Light Source | 59,289 | 269 | - | 1,222 | 60,781 | 8,866 | 69,647 | | Chemical Sciences | 23,705 | - | 1,722 | 1,854 | 27,281 | - | 27,281 | | Computing Sciences | 121,889 | 3,719 | 3,237 | 457 | 129,303 | 5,020 | 134,324 | | Environmental Energy Technologies | 82,580 | 1,768 | 9,001 | 14,194 | 107,543 | - | 107,543 | | Engineering | 163 | 2,307 | 531 | 2,139 | 5,140 | 11 | 5,151 | | Environment/Health/Safety | 42 | 7 | - | - | 49 | 2 | 51 | | Earth Sciences | 42,308 | 2,930 | 2,533 | 10,281 | 58,053 | 72 | 58,125 | | Facilities | 4,058 | - | - | - | 4,058 | 7,512 | 11,571 | | Genomics - JGI | 70,474 | - | - | 539 | 71,014 | - | 71,014 | | Genomics | - | - | 4,264 | 2,772 | 7,036 | - | 7,036 | | Information Technology | 2,422 | - | - | 128 | 2,550 | - | 2,550 | | Life Sciences | 6,235 | 40 | 24,350 | 4,227 | 34,852 | - | 34,852 | | Materials Sciences | 65,954 | 227 | 2,511 | 9,340 | 78,031 | 3 | 78,034 | | Nuclear Science | 19,424 | 2,547 | 7,069 | 1,541 | 30,582 | 1,816 | 32,397 | | Physical Biosciences | 49,828 | 640 | 5,507 | 5,739 | 61,715 | 1,072 | 62,787 | | Physics | 48,105 | 385 | (0) | 282 | 48,773 | - | 48,773 | | Protective Services | 3,345 | - | - | - | 3,345 | 516 | 3,860 | | Lab Directorate/Other | 1,306 | 4 | - | - | 1,310 | - | 1,310 | | Other | - | 51 | - | - | 51 | - | 51 | | Division Total | 618,024 | 18,884 | 60,725 | 55,785 | 753,418 | 31,499 | 784,917 | | Note: Minor variances may occur du | e to rounding | | | | | | | Table 1.2b ## Costs by Direct Funding Source by Division, FY2013 (\$K) | | | | | FY2013 | | | | |-------------------------------------|------------------|---|----------------|---------------------|-----------------------|--------------------------|---------| | Division | DOE
Operating | DOE
Integrated
Contractors
Costs | WFO
Federal | WFO Non-
Federal | Operating
Subtotal | Capital and
Equipment | Total | | Accelerator & Fusion Research | 19,768 | 1,869 | 731 | 541 | 22,909 | 8,611 | 31,520 | | Advanced Light Source | 61,368 | 91 | - | 963 | 62,422 | 12,428 | 74,850 | | Chemical Sciences | 18,867 | 94 | 1,438 | 1,898 | 22,298 | - | 22,298 | | Computing Sciences | 129,882 | 841 | 1,825 | 1,387 | 133,935 | 5,601 | 139,536 | | Environmental Energy Technologies | 74,587 | 2,365 | 9,142 | 17,571 | 103,666 | 114 | 103,779 | | Engineering | 128 | 2,232 | 950 | 1,073 | 4,382 | 552 | 4,934 | | Environment/Health/Safety | 1,480 | - | - | - | 1,480 | 39 | 1,518 | | Earth Sciences | 42,882 | 3,353 | 1,869 | 9,214 | 57,319 | - | 57,319 | | Facilities | 938 | - | - | - | 938 | 35,517 | 36,455 | |
Genomics - JGI | 67,048 | - | - | 598 | 67,646 | - | 67,646 | | Genomics | 1 | - | 4,894 | 2,525 | 7,419 | - | 7,419 | | Information Technology | 1,931 | - | - | 150 | 2,081 | - | 2,081 | | Life Sciences | 8,081 | - | 28,444 | 4,578 | 41,104 | 19 | 41,123 | | Materials Sciences | 64,502 | 514 | 2,193 | 8,927 | 76,136 | 2,173 | 78,309 | | Nuclear Science | 20,283 | 5,311 | 6,650 | 2,009 | 34,253 | 2,940 | 37,193 | | Physical Biosciences | 51,280 | 453 | 3,797 | 5,731 | 61,261 | 815 | 62,076 | | Physics | 47,155 | 300 | 604 | 149 | 48,209 | 74 | 48,283 | | Protective Services | 1,442 | - | - | - | 1,442 | - | 1,442 | | Lab Directorate/Other | 1,345 | 49 | - | - | 1,394 | - | 1,394 | | Other | - | 64 | - | - | 64 | - | 64 | | Division Total | 612,968 | 17,537 | 62,538 | 57,315 | 750,359 | 68,882 | 819,242 | | Note: Minor variances may occur due | to rounding. | | | | | | | Table 1.2c ## Costs by Direct Funding Source by Division, FY2012 (\$K) | | FY2012 | | | | | | | | | | |-------------------------------------|------------------|---|----------------|---------------------|-----------------------|-----------------------|---------|--|--|--| | Division | DOE
Operating | DOE
Integrated
Contractors
Costs | WFO
Federal | WFO Non-
Federal | Operating
Subtotal | Capital and Equipment | Total | | | | | Accelerator & Fusion Research | 24,493 | 1,115 | 1,768 | 490 | 27,867 | 15,718 | 43,585 | | | | | Advanced Light Source | 58,387 | 69 | - | 1,010 | 59,466 | 10,892 | 70,357 | | | | | Chemical Sciences | 17,302 | 49 | 312 | 315 | 17,979 | - | 17,979 | | | | | Computing Sciences | 119,388 | 2,142 | 2,724 | 1,232 | 125,485 | 264 | 125,749 | | | | | Environmental Energy Technologies | 74,951 | 2,841 | 10,011 | 18,512 | 106,315 | 691 | 107,006 | | | | | Engineering | 618 | 1,155 | 982 | 770 | 3,524 | - | 3,524 | | | | | Environment/Health/Safety | 2,501 | - | - | - | 2,501 | 859 | 3,360 | | | | | Earth Sciences | 39,490 | 2,005 | 2,740 | 11,164 | 55,399 | - | 55,399 | | | | | Facilities | 6,101 | - | - | - | 6,101 | 31,742 | 37,843 | | | | | Genomics - JGI | 70,069 | - | 4 | 676 | 70,749 | 1,306 | 72,055 | | | | | Genomics | 11 | - | 4,621 | 1,319 | 5,951 | - | 5,951 | | | | | Information Technology | 2,636 | - | - | 145 | 2,781 | - | 2,781 | | | | | Life Sciences | 10,581 | - | 33,245 | 4,943 | 48,769 | 616 | 49,384 | | | | | Materials Sciences | 67,192 | 102 | 3,221 | 8,529 | 79,044 | 2,507 | 81,551 | | | | | Nuclear Science | 26,821 | 2,679 | 5,185 | 1,283 | 35,969 | 2,840 | 38,809 | | | | | Physical Biosciences | 50,639 | 259 | 3,656 | 6,555 | 61,109 | 876 | 61,986 | | | | | Physics | 37,739 | 910 | 217 | 398 | 39,264 | 1,369 | 40,633 | | | | | Lab Directorate/Other | 1,030 | 58 | - | 0 | 1,088 | - | 1,088 | | | | | Other | - | 52 | - | - | 52 | - | 52 | | | | | Division Total | 609,950 | 13,437 | 68,687 | 57,340 | 749,413 | 69,680 | 819,093 | | | | | Note: Minor variances may occur due | to rounding. | | | | | | | | | | Table 1.2d ## Costs by Direct Funding Source by Division, FY2011 (\$K) | | | | | FY2011 | | | | |-------------------------------------|------------------|---|----------------|---------------------|-----------------------|-----------------------|---------| | Division | DOE
Operating | DOE
Integrated
Contractors
Costs | WFO
Federal | WFO Non-
Federal | Operating
Subtotal | Capital and Equipment | Total | | Accelerator & Fusion Research | 21,528 | 1,055 | 1,781 | 977 | 25,341 | 27,328 | 52,669 | | Advanced Light Source | 51,267 | 137 | - | 879 | 52,283 | 11,170 | 63,453 | | Chemical Sciences | 15,068 | 120 | 2,042 | 45 | 17,275 | 691 | 17,965 | | Computing Sciences | 133,114 | 2,236 | 2,593 | 2,365 | 140,308 | 3,007 | 143,316 | | Information Technology | 2,400 | - | - | 154 | 2,554 | 1,016 | 3,570 | | Environmental Energy Technologies | 78,124 | 2,940 | 7,202 | 13,763 | 102,029 | 693 | 102,721 | | Engineering | 162 | 871 | 1,666 | 1,022 | 3,721 | 293 | 4,014 | | Environment/Health/Safety | 2,504 | - | - | - | 2,504 | - | 2,504 | | Earth Sciences | 39,342 | 1,962 | 2,754 | 10,565 | 54,622 | 928 | 55,550 | | Facilities | 8,362 | - | - | - | 8,362 | 28,088 | 36,450 | | Genomics | 134 | - | 4,673 | 1,553 | 6,360 | - | 6,360 | | Genomics - JGI | 63,172 | - | 132 | 757 | 64,061 | 2,962 | 67,023 | | Life Sciences | 10,656 | - | 38,878 | 9,110 | 58,644 | 474 | 59,118 | | Materials Sciences | 59,974 | 72 | 2,775 | 6,441 | 69,261 | 7,137 | 76,397 | | Nuclear Science | 22,392 | 1,826 | 3,680 | 937 | 28,834 | 8,919 | 37,753 | | Physical Biosciences | 52,004 | 325 | 3,562 | 6,013 | 61,904 | 4,024 | 65,928 | | Physics | 31,622 | 179 | 358 | 1,474 | 33,633 | 6,586 | 40,219 | | Lab Directorate/Other | 978 | 13 | - | 0 | 991 | - | 991 | | Other | - | 92 | - | - | 92 | - | 92 | | Division Total | 592,803 | 11,828 | 72,095 | 56,054 | 732,780 | 103,315 | 836,095 | | Note: Minor variances may occur due | to rounding. | | | | | | | Table 1.2e ## Costs by Direct Funding Source by Division, FY2010 (\$K) | | | | | FY2010 | | | | |-----------------------------------|------------------|---|----------------|---------------------|-----------------------|-----------------------|---------| | Division | DOE
Operating | DOE
Integrated
Contractors
Costs | WFO
Federal | WFO Non-
Federal | Operating
Subtotal | Capital and Equipment | Total | | Accelerator & Fusion Research | 20,545 | 828 | 1,791 | 1,251 | 24,415 | 14,760 | 39,175 | | Advanced Light Source | 49,856 | 185 | 0 | 1,659 | 51,700 | 5,955 | 57,656 | | Chemical Sciences | 14,198 | 12 | 1,906 | 47 | 16,163 | 1,552 | 17,715 | | Computing Sciences (a) | 106,470 | 2,545 | 1,502 | 1,250 | 111,768 | 16,355 | 128,123 | | Computational Research (a) | - | - | - | - | - | - | - | | NERSC Center (a) | - | - | - | - | - | - | - | | Information Technology (a) | 2,687 | - | - | 86 | 2,774 | 606 | 3,380 | | Environmental Energy Technologies | 58,187 | 2,489 | 7,382 | 13,390 | 81,448 | 1,045 | 82,493 | | Engineering | 221 | 977 | 2,770 | 1,152 | 5,120 | 808 | 5,929 | | Environment/Health/Safety | 2,806 | 0 | - | - | 2,806 | - | 2,806 | | Earth Sciences | 30,766 | 1,345 | 3,325 | 8,582 | 44,017 | 283 | 44,300 | | Facilities | 20,275 | - | - | - | 20,275 | 44,023 | 64,299 | | Genomics | 542 | - | 4,183 | 1,270 | 5,994 | - | 5,994 | | Genomics - JGI | 70,087 | - | 121 | 1,555 | 71,762 | 5,612 | 77,375 | | Life Sciences | 10,558 | - | 40,663 | 10,151 | 61,372 | 919 | 62,290 | | Materials Sciences | 53,532 | 191 | 2,288 | 5,871 | 61,882 | 10,840 | 72,722 | | Nuclear Science | 20,564 | 293 | 3,255 | 2,380 | 26,492 | 8,106 | 34,598 | | Physical Biosciences | 51,004 | 942 | 4,433 | 6,180 | 62,560 | 3,699 | 66,258 | | Physics | 28,840 | 1,091 | 149 | 1,359 | 31,439 | 13,311 | 44,751 | | Lab Directorate/Other | 1,092 | 19 | - | - | 1,111 | - | 1,112 | | Other | - | 88 | - | - | 88 | - | 88 | | Division Total | 542,228 | 11,007 | 73,768 | 56,184 | 683,187 | 127,875 | 811,062 | ⁽a) Computational Research, NERSC Center as well as the ESnet portion of Information Technology became part of Computing Sciences in FY2006. Table 1.3 ## Indirect Budget Costs by Division, FY2014 (\$K) | | Distribute | ed Suppor | t Costs | | | Ins | titutional Costs | | | | |---|------------------------|---------------------------|--------------|--------|-------|--------|-----------------------|-----------------|------------------|--------------| | Division/ALD | ALD/
Org.
Burden | Service
Centers
(b) | Other
(c) | LDRD | IGPP | G&A | Procurement
Burden | Site
Support | Travel
Burden | Total
(a) | | Accelerator & Fusion
Research | 1,635 | - | 237 | 1,211 | - | - | - | - | - | 3,084 | | Advanced Light Source | 2,433 | - | - | 1,856 | - | - | - | - | - | 4,289 | | Chief Financial Officer
Organization | - | 72 | - | - | - | 19,169 | 10,479 | - | 1,406 | 31,126 | | Chemical Sciences | 1,783 | - | - | 1,422 | - | - | - | - | - | 3,205 | | Computing Sciences | 5,992 | - | - | 3,671 | - | - | - | - | - | 9,663 | | Environmental Energy
Technologies | 6,800 | 2,530 | - | 1,981 | - | - | - | - | - | 11,311 | | Engineering | 5,274 | 1,457 | - | 620 | - | 1,031 | - | 1,513 | - | 9,895 | | Environment/Health/Safety | - | - | - | - | - | - | - | 19,724 | - | 19,724 | | Earth Sciences | 4,192 | 49 | - | 2,554 | - | - | - | - | - | 6,795 | | Facilities | 3,938 | 13,146 | - | - | 2,392 | - | 1,827 | 47,039 | - | 68,342 | | Genomics | 575 | - | - | 551 | - | - | - | - | - | 1,127 | | Genomics - JGI | - | 5,010 | - | 763 | - | - | - | - | - | 5,773 | | Information Technology | 2,714 | 7,036 | - | - | - | 24,316 | 56 | 3,974 | 15 | 38,111 | | Lab Directorate | - | - | - | 414 | - | 15,712 | - | - | - | 16,126 | | Life Sciences | 4,046 | 745 | - | 2,344 | - | - | - | - | - | 7,134 | | Materials Sciences | 4,084 | 250 | - | 2,003 | - | - | - | - | - | 6,337 | | Nuclear Science | 1,720 | (0) | - | 616 | - | - | - | - | - | 2,336 | | ALD for Operations | - | 4,496 | - | - | - | 17,042 | - | 1,496 | - | 23,034 | | Physical Biosciences | 3,272 | 7,418 | - | 1,985 | - | - | - | - | - | 12,676 | | Physics | 1,861 | - | - | 1,566 | - | - | - | - | - | 3,427 | | Protective Services | - | - | - | - | - | - | - | 9,577 | - | 9,577 | | Other (d) | - | - | - | - | - | 6,549 | - | - | - | 6,549 | | Biosciences ALD | 852 | - | - | - | - | - | - | - | - | 852 | | Energy Sciences ALD | 517 | - | - | - | - | - | - | - | - | 517 | | Computing Sciences ALD | 174 | - | - | _ | - | - | - | - | - | 174 | | Energy Technologies ALD | 234 | - | - | - | - | - | - | - | - | 234 | | Physical Sciences ALD | 213 | - | - | - | - | - | - | - | - | 213 | | Division/ALD Total | 52,310 | 42,209 | 237 | 23,558 | 2,392 | 83,818 | 12,362 | 83,323 | 1,421 | 301,631 | - (c) Includes: LBNL's Office of Homeland Security (formerly known as Nuclear
Non-Proliferation). - (d) Includes: UC Management Fee (General Laboratory). ⁽a) Summation of indirect budget costs provided only to show magnitude of dollars being managed and does not equate to total indirect costs since there are overlaps between indirect budgets. For example, some organization burden costs are included in G&A and Recharges. ⁽b) Service Centers includes recharge cost centers that default to B&R YN01 (project type OHRCH) only and GSRA pass through cost. Table 1.4 ## Average FTE Breakdown by Division, FY2014 | | | Direct Funded FTEs Indirect Funded FTEs | | | | | | | | |---|------------------|---|---------------------|---------------------------|----------------|---------------------------|-------------------------------|-----------------------------|---------------| | Division | DOE
Operating | WFO
(a) | Capital & Equipment | Direct
Funded
Total | Org.
Burden | Service
Centers
(b) | Operations
Overhead
(c) | Indirect
Funded
Total | Total
FTEs | | Accelerator & Fusion
Research | 46.5 | 16.4 | 21.8 | 84.7 | 8.1 | - | 5.3 | 13.4 | 98.1 | | Advanced Light Source | 177.1 | 2.5 | 18.6 | 198.2 | 13.0 | - | 6.1 | 19.1 | 217.3 | | Chief Financial Officer
Organization | - | 0.0 | - | 0.0 | - | 0.2 | 149.4 | 149.5 | 149.5 | | Chemical Sciences | 88.7 | 9.8 | - | 98.5 | 10.1 | - | 8.9 | 19.0 | 117.5 | | Computing Sciences | 191.7 | 8.0 | - | 199.7 | 35.6 | - | 13.4 | 49.1 | 248.8 | | Environmental Energy
Technologies | 215.4 | 73.8 | - | 289.2 | 36.5 | 17.1 | 7.7 | 61.2 | 350.4 | | Engineering | 0.4 | 13.0 | 0.0 | 13.4 | 24.6 | 6.8 | 12.4 | 43.9 | 57.3 | | Environment/Health/Safety | 0.0 | 0.0 | 0.0 | 0.1 | - | - | 93.8 | 93.8 | 93.9 | | Earth Sciences | 131.1 | 48.2 | - | 179.3 | 20.6 | 0.1 | 9.5 | 30.1 | 209.4 | | Facilities | 5.9 | - | 6.4 | 12.3 | 20.4 | 2.8 | 156.8 | 180.0 | 192.3 | | Genomics | - | 25.3 | - | 25.3 | 3.7 | - | 2.5 | 6.2 | 31.5 | | Genomics - JGI | 198.5 | 3.0 | - | 201.6 | 0.0 | 8.1 | 5.3 | 13.4 | 214.9 | | Information Technology | 6.7 | - | - | 6.7 | 11.3 | 16.9 | 89.7 | 117.9 | 124.6 | | Lab Directorate | 0.0 | 0.0 | - | 0.1 | - | - | 58.9 | 58.9 | 58.9 | | Life Sciences | 21.9 | 95.4 | - | 117.3 | 28.2 | 4.8 | 10.8 | 43.8 | 161.0 | | Materials Sciences | 238.1 | 43.5 | - | 281.7 | 19.3 | 1.4 | 7.8 | 28.6 | 310.2 | | Nuclear Science | 63.8 | 36.4 | 2.2 | 102.4 | 11.2 | 0.1 | 3.6 | 14.9 | 117.3 | | ALD for Operations | 2.7 | - | - | 2.7 | - | 9.3 | 90.3 | 99.6 | 102.3 | | Physical Biosciences | 151.3 | 35.0 | - | 186.3 | 19.9 | 15.5 | 11.0 | 46.4 | 232.8 | | Physics | 91.1 | 2.0 | - | 93.1 | 12.1 | - | 5.5 | 17.6 | 110.7 | | Protective Services | 5.8 | - | 0.6 | 6.4 | - | - | 19.3 | 19.3 | 25.7 | | Biosciences ALD | - | - | - | - | 2.6 | - | - | 2.6 | 2.6 | | Energy Sciences ALD | - | - | - | - | 2.7 | - | - | 2.7 | 2.7 | | Computing Sciences ALD | - | - | - | - | 1.0 | - | - | 1.0 | 1.0 | | Energy Technologies ALD | - | - | - | - | 0.3 | - | - | 0.3 | 0.3 | | Physical Sciences ALD | - | - | - | - | 0.8 | - | - | 0.8 | 0.8 | | Division Total | 1,636.9 | 412.2 | 49.7 | 2,098.8 | 282.0 | 82.9 | 768.1 | 1,133.0 | 3,231.8 | #### Notes: - Minor variances may occur due to rounding. - FTEs are calculated based on translating labor hours charged into work-months and dividing by division's PLF factor. - FTE calculation does not include Contract Labor or Campus Labor. - Total FTE excludes 51.8 FTEs from non-contract projects (CSR, IJE, IPA, MLA, Royalties, and UC Construction Projects). - (a) WFO includes DOE Integrated Contractors, Non-DOE Fellowships, and CRADAs. - (b) Service Centers includes recharge cost centers that default to B&R YN01 (project type OHRCH) only. - (c) Operations Overhead includes: G&A, LDRD, Site Support, Payroll Burden, Procurement, Travel, IGPP, S&S, and LBNL's Office of Homeland Security. Table 1.5 ## Funds Held for Others Cost Trends, FY2010 - FY2014 (\$K) | Funding Source | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 | |--|--------|--------|--------|--------|--------| | Royalty | 2,153 | 2,037 | 4,080 | 3,508 | 3,420 | | Contractor-Funded Institutional Supporting R&D & Gifts | 2,894 | 2,615 | 2,948 | 3,164 | 3,381 | | Inter-Location Appointments (ILA) | 3,233 | 3,033 | 3,689 | 2,198 | 3,215 | | UC Construction Projects | 358 | 950 | 1,030 | 1,188 | 1,887 | | Other | 5 | 58 | 78 | 79 | 109 | | Total | 8,643 | 8,693 | 11,825 | 10,137 | 12,012 | Note 1: FY2010-FY2012 figures have been restated to properly reflect cost trends by excluding gift assessment fees from Contractor-Funded Institutional Supporting R&D and Gifts, and UC question costs from Other. Note 2: Increase of \$1M in Inter-Location Appointments (ILA) spending is primarily due to the increase of UC Berkeley awards for Life Sciences of \$600K and Computational Research of \$300K. # 2. Direct Funding — DOE & Reimbursable Work #### **Total Laboratory Funding** #### Total Laboratory Funding - \$9.0M Decrease Total funding decreased by \$9.0M or 1.1% to \$784M in FY2014. This change is primarily due to a \$10.1M decrease of Non-ARRA Work for Other Federal Agencies and Work for Non-Federal Sponsors, offset by a \$2.3M increase in DOE Direct Operating, Plant & Capital Equipment Funding. ARRA funds also contributed to the decrease with a \$1.1M drop in funding for Work for Non-Federal Sponsors. | Туре | FY2013 (\$M) | FY2014 (\$M) | Delta (\$M) | |-----------|--------------|--------------|-------------| | Non- ARRA | \$791 | \$783 | (\$8) | | ARRA | \$2 | \$1 | (\$1) | | Total | \$793 | \$784 | (\$9) | ## DOE Direct Operating, Plant & Capital Equipment Funding – \$2.3M, Increase DOE Direct Operating, Plant & Capital Equipment funding provides for the execution of research and development (R&D) efforts, purchase of equipment, accelerator improvement projects, general plant projects and line item construction projects. Total funding remained relatively flat with a slight increase of 0.4% in FY2014. This almost flat change is due to an increase of funds in Office of Science (SC) offset by a decrease of funds in Energy Efficiency and Renewable Energy (EERE), National Nuclear Security Administration (NNSA), and Advanced Research Projects Agency – Energy (ARPA-E). No funding was received for Construction projects in FY2014. #### Office of Science Office of Science Operating, Plant & Capital Equipment funding increased \$22.1M or 4.2% in FY2014. The notable changes were: - \$11.1M increase in Advanced Scientific Computing Research (ASCR) with \$7.5M allocated to NERSC, ESnet, and Design Forward projects and the remaining net increase of \$3.6M in the areas of Mathematical, Computational, and Computer Sciences Research - \$10.2M increase in Biological & Environmental Research (BER) with \$4.6M allocated to the Joint Genome Institute (JGI) and the remaining net increase of \$5.6M to projects related to Ameriflux, NGEE Tropics and others in Climate and Environmental Sciences #### Energy Efficiency and Renewable Energy Energy Efficiency and Renewable Energy (EERE) Operating, Plant & Capital Equipment funding decreased \$8.9M or 11.4% in FY2014. The notable changes were: - \$5.3M decrease in Vehicle Technologies primarily in the area of Batteries and Electric Drive Technology due to completion of the Integrated Lab/Industry Research Project (ILIRP), Electrolytes research no longer receiving funds, and Advanced Battery Research (ABR) projects receiving multi-year funds in FY2013 - \$3.7M decrease in Building Technologies largely in the areas of Commercial Building Integration, and Emerging Technologies projects including Lighting and Window technology #### Other DOE Funding from various other DOE programs in FY2014 decreased by \$10.8M or 19.3%. The notable changes were: - \$7.2M decrease in National Nuclear Security Administration (NNSA) due to the Design Forward program receiving FY2014 funds from Office of Science rather than NNSA, and Berkeley Lab no longer receiving funds directly from NNSA for ESnet-related projects, but rather as an Integrated Contractor - \$3.1M decrease in Advanced Research Projects Agency - Energy (ARPA-E) projects #### Other Direct Operating Funding – \$11.3M, Decrease Total Other Direct Operating funding decreased \$11.3M or 8.1% in FY2014. The decrease was driven by a drop in funding received from Other Federal and Non-Federal sponsors. #### Other Federal Sponsors Other Federal Sponsors funding decreased by \$6.7M. The notable changes were: - \$4.0M decrease in funding from Department of Defense (DOD) due to an Award for cancer research and development that was fully funded in FY2013 for a five year performance period - \$3.4M decrease in funding from the Department of Health and Human Services due to a drop in funding by National Institute of Health (NIH), and the completion of a project funded by the Biomedical Advanced Research and Development Authority (BARDA) - \$1.7M increase in funding for Department of Home- #### **Total Laboratory Funding Continued** land Security - Domestic Nuclear Detection Office for a new research and development project in radiation detector materials #### Non-Federal Sponsors Non-Federal Agencies funding decreased by \$5.8M. The notable changes were: - \$7.5M decrease in funding from State and Local Governments and Non-Profit Organizations - \$1.2M decrease due to the majority of active ARRA projects from FY2013 reaching completion and remaining balances deobligated in FY2014 - \$4.0M increase in funding from Private Industries for research and development Work Performed for Other DOE Integrated Contractors Work Performed for Other DOE Integrated Contractors increased \$1.3M. The notable changes were: - \$3.2M increase from eight new subcontracts funded by National Nuclear Security Administration (NNSA) for ESnet projects - \$2.8M increase in a subcontract from SLAC National Accelerator
Laboratory to provide engineering expertise and support for the Linac Coherent Light Source (LCLS-II) project - \$2.5M decrease in a subcontract from Brookhaven National Laboratory to collaborate on the STAR Heavy Flavor Tracker Project - \$2.0M combined decrease in subcontracts from other laboratories such as NREL, Oak Ridge National Laboratory, and Sandia National Laboratory #### Data Sources for Tables in this section are as follows: | Data Type | Source | |---------------------------------------|---| | FY2014 Beginning Uncosted Obligations | Carryover Funding as provided in the LBNL final FY2013 Contract Modification | | FY2014 Funds | Budget Authority as provided in the LBNL contract modification for the fiscal year | | FY2014 Costs | LBNL published Year End Costs | | FY2014 Ending Uncosted Obligations | DOE – Beginning Uncosted + Funds – Costs | | | WFO – The sum of FY2014 Beginning Uncosted, FY2014 Funds and FY2014 Costs for the "Other Direct Operating" categories does not equal FY2014 Ending Uncosted Obligations due to various adjustments not reflected in the FY2014 Costs column. Examples of these adjustments include Bridge Funding, suspense items, and Federal Administrative Charge. The total of these adjustments for FY2014 is (\$-1,638K). | #### **Total Laboratory Costs** #### Total Laboratory Costs – \$34.3M Decrease Total costs decreased by \$34.3M or 4.2% from FY2013. This change is primarily due to a \$22M decrease in ARRA Direct Operating, Plant & Equipment costs. Non-ARRA costs also contributed to a \$12M combined decrease between Direct Operating, Plant & Equipment costs and Other Direct Operating costs. | Туре | FY2013 (\$M) | FY2014 (\$M) | Delta (\$M) | |----------|--------------|--------------|-------------| | Non-ARRA | \$785 | \$773 | (\$12) | | ARRA | \$34 | \$12 | (\$22) | | Total | \$819 | \$785 | (\$34) | ## DOE Direct Operating, Plant & Capital Equipment Costs – \$32.3M Decrease Total costs decreased by 4.7% in FY2014. This is due to a significant decrease in costs in Office of Science, mainly Construction projects, offset by a small increase in costs in Energy Efficiency and Renewable Energy (EERE), and Environmental Management. #### Office of Science Office of Science Operating, Plant & Capital Equipment costs decreased by \$35M or 6.2% from FY2013. The notable changes were: - \$23.2M decrease in Construction costs primarily due to the substantial completion of Seismic Life-Safety, Modernization and Replacement of General Purpose Building, Phase 2 - \$10.6M decrease in ARRA costs particularly in the Advanced Scientific Computing Research (ASCR) areas of High Performance Computing and Network Facilities - \$9.2M decrease of Plant & Capital Equipment costs primarily due to the completion of Non-ARRA projects supporting the Center for Beam Physics (CBP), and the completion of ARRA Accelerator Improvement Projects supporting the Advanced Light Source (ALS) (\$3.6M) - \$4.6M increase in projects related to Chemical Sciences, Geosciences, and Energy Biosciences specifically within the Joint Center for Artificial Photosynthesis (JCAP) - \$2.7M increase in Climate and Environmental Science projects related to Ameriflux and NGEE Tropics Office of Energy Efficiency and Renewable Energy Energy Efficiency and Renewable Energy (EERE) Operating, Plant & Capital Equipment costs increased \$1.6M or 2.1%. The notable changes were: 2 • 0 • 1 • 4 - \$4.9M decrease in EERE ARRA-funded projects primarily due to the substantial completion of the National User Test Bed Facility/FLEXLAB - \$4.6M increase in Building Technologies, primarily in the Equipment and Building Standards and Commercial Buildings Integration projects related to Appliance Standards - \$1.2M increase in Biomass/Biofuels Energy Systems projects related to the Advanced Biofuels Process Demonstration Unit (ABPDU) #### Other DOE Other DOE Direct Operating, Plant & Capital Equipment costs increased \$1.1M or 3.0%. The notable changes were: - \$3.1M increase in Non-ARRA costs in Environmental Management primarily due to the Old Town Demolition project ramping up - \$2.3M decrease in ARRA costs primarily due to the completion of projects related to ARPA-E and Fossil Energy #### Other Direct Operating Costs – 2.0M Decrease Other Direct Operating Costs decreased by \$2.0M or 1.5% in FY2014. The notable changes were: - \$1.8M decrease in Other Federal Agencies - \$1.4M decrease in Work for Other Federal Sponsors - \$1.3M increase in DOE Integrated Contractor costs due to new subcontracts with National Nuclear Security Administration for ESnet Table 2.1 ## LBNL Funding Trends (BA) by Funding Source (\$K) | Funding Source (\$K) | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 (a) | |--|---------|---------|---------|---------|------------| | DOE DIRECT OPERATING | | | | | | | Administrator for National Nuclear Security Administration | 7,082 | 6,204 | 7,009 | 14,399 | 7,187 | | Advanced Research Projects Agency - Energy | 5,297 | - | 2,993 | 4,131 | 993 | | Assistant Secretary for Energy Efficiency and Renewable Energy | 98,411 | 66,410 | 65,678 | 78,423 | 69,471 | | Assistant Secretary for Environmental Management | 2,675 | 2,741 | 1,371 | 20,523 | 18,824 | | Assistant Secretary for Fossil Energy | 13,750 | 7,297 | 8,316 | 5,215 | 6,384 | | Assistant Secretary for Nuclear Energy | 1,545 | 3,104 | 2,877 | 2,930 | 3,040 | | Assistant Secretary for Policy and International Affairs | 741 | 108 | 50 | 200 | 425 | | Loan Programs Office | - | - | - | 15 | (0) | | Office of Civilian Radioactive Waste Management | (1) | (2) | - | - | - | | Office of Electricity Delivery and Energy Reliability | 10,042 | 7,998 | 8,743 | 8,485 | 7,873 | | Office of Energy and Threat | (65) | - | 109 | 138 | 177 | | Office of Energy Policy & Systems Analysis | - | - | - | - | 200 | | Office of Health Safety and Security | 150 | 20 | 57 | 34 | 48 | | Office of Indian Energy Policy & Programs | - | - | - | - | 229 | | Office of Legacy Management | - | - | - | 150 | _ | | Office of Management | - | 1 | - | - | (1) | | Office of Science | 448,488 | 475,423 | 497,738 | 506,725 | 527,907 | | Office of the Chief Information Officer | 460 | (137) | - | - | - | | Total DOE Direct Operating | 588,576 | 569,167 | 594,941 | 641,370 | 642,758 | | OTHER DIRECT OPERATING (b) | | | | | | | Work for Other Federal Agencies | 68,928 | 68,960 | 56,401 | 62,667 | 55,953 | | Work for Non-Federal Sponsors (c) | 58,998 | 50,240 | 53,460 | 57,737 | 51,967 | | Cooperative Research and Development Agreements | 482 | 1,220 | 417 | 1,192 | 1,019 | | Work for Other DOE Integrated Contractors (d) | 11,007 | 11,828 | 13,437 | 17,537 | 18,884 | | Total Other Direct Operating | 139,413 | 132,249 | 123,716 | 139,132 | 127,824 | | TOTAL OPERATING | 727,989 | 701,416 | 718,657 | 780,502 | 770,582 | Note: Minor variances may occur due to rounding. Data Source: Budget Authority as provided in the Berkeley Lab final contract modification for the fiscal year. - (a) Includes funding for American Recovery and Reinvestment Act (ARRA) in FY2014: The FY2014 ARRA funds received were categorized as: Operating (\$1,468K) and Plant and Equipment (\$-1K). See Table 3.1 for details. - (b) FY2010, FY2011, FY2012 and FY2013 ARRA National Institutes of Health (NIH) and National Science Foundation (NSF) awards were obligated to Berkeley Lab by DOE as work for a Non-Federal entity to accommodate OMB apportionment requirements for ARRA. For reporting consistency with prior and future years, all NIH and NSF funding and cost data is reflected under the Work for Other Federal Agencies category. - (c) Includes funding for Non-Federal Sponsors who are precluded by law from paying an advance under the WN02 program. - (d) Total funding for Work for Other Integrated Contractors is assumed to be equal to cost incurred. Table 2.1 ## LBNL Funding Trends (BA) by Funding Source (\$K) Continued | Funding Source (\$K) | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 (a) | |--|---------|---------|---------|---------|------------| | DOE PLANT AND CAPITAL EQUIPMENT | | | | | | | Basic Equipment/Major Items of Equipment | | | | | | | Administrator for National Nuclear Security Administration | - | 77 | - | (0) | - | | Assistant Secretary for Energy Efficiency and Renewable Energy | 8,482 | 1,200 | - | - | (0) | | Office of Science | 53,902 | 34,904 | 10,612 | 11,081 | 12,514 | | Total DOE Capital Equipment | 62,384 | 36,181 | 10,612 | 11,080 | 12,514 | | GENERAL PLANT PROJECTS | | | | | | | Office of Science | 1,499 | 1,032 | - | 1,250 | (13) | | ACCELERATOR IMPROVEMENT PROJECTS | | | | | | | Office of Science | 5,320 | 2,300 | 3,000 | 550 | 1,250 | | LINE-ITEM CONSTRUCTION | | | | | | | Assistant Secretary for Energy Efficiency and Renewable Energy | 15,700 | - | - | - | - | | Office of Science | 34,025 | 20,063 | 12,972 | (2) | (8) | | Total DOE Plant | 56,544 | 23,395 | 15,972 | 1,798 | 1,228 | | | | | | | | | TOTAL DOE PLANT AND CAPITAL EQUIPMENT | 118,928 | 59,576 | 26,584 | 12,878 | 13,742 | | TOTAL LABORATORY | 846,917 | 760,992 | 745,241 | 793,380 | 784,324 | Note: Minor variances may occur due to rounding. Data Source: Budget Authority as provided in the Berkeley Lab final contract modification for the fiscal year. The FY2014 ARRA funds recieved were categorized as: Operating (\$1,468K) and Plant and Equipment (\$-1K). See Table 3.1 for details. ⁽a) Includes funding for American Recovery and Reinvestment Act (ARRA) in FY2014: Table
2.2 ### LBNL Cost Trends by Funding Source (\$K) | Funding Source | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 (a) | |--|---------|---------|---------|---------|------------| | DOE DIRECTION OPERATING | | | | | | | Administrator for National Nuclear Security Administration | 7,232 | 6,105 | 7,026 | 9,310 | 9,886 | | Advanced Research Projects Agency - Energy | 30 | 1,966 | 2,517 | 3,651 | 3,074 | | Assistant Secretary for Energy Efficiency and Renewable Energy | 57,400 | 78,939 | 71,739 | 68,584 | 75,239 | | Assistant Secretary for Environmental Management | 1,969 | 3,251 | 1,842 | 2,138 | 5,327 | | Assistant Secretary for Fossil Energy | 6,969 | 11,182 | 9,624 | 9,817 | 6,586 | | Assistant Secretary for Nuclear Energy | 1,485 | 2,733 | 3,091 | 3,072 | 2,574 | | Assistant Secretary for Policy and International Affairs | 96 | 685 | 98 | 76 | 330 | | Loan Programs Office | - | - | - | 15 | - | | Office of Civilian Radioactive Waste Management | 39 | 4 | - | - | - | | Office of Electricity Delivery and Energy Reliability | 7,353 | 6,676 | 8,470 | 7,479 | 8,517 | | Office of Energy and Threat | 38 | 158 | 132 | 164 | 168 | | Office of Energy Policy & Systems Analysis | - | - | - | - | 200 | | Office of Health Safety and Security | 281 | 31 | 37 | 40 | 35 | | Office of Indian Energy Policy & Programs | - | - | - | - | - | | Office of Legacy Management | - | - | - | - | 123 | | Office of Management | - | - | - | - | - | | Office of Science | 459,035 | 481,048 | 505,375 | 508,623 | 505,965 | | Office of the Chief Information Officer | 299 | 24 | - | - | - | | Total DOE Direct Operating | 542,228 | 592,803 | 609,950 | 612,968 | 618,024 | | OTHER DIRECT OPERATING | | | | | | | Work for Other Federal Agencies | 73,768 | 72,095 | 68,687 | 62,538 | 60,725 | | Work for Non-Federal Sponsors (b) | 55,399 | 55,558 | 56,360 | 56,111 | 54,690 | | Cooperative Research and Development Agreements | 785 | 496 | 980 | 1,204 | 1,095 | | Work for Other DOE Integrated Contractors | 11,007 | 11,828 | 13,437 | 17,537 | 18,884 | | Total Other Direct Operating (c) | 140,959 | 139,977 | 139,464 | 137,391 | 135,394 | | TOTAL OPERATING | 683,187 | 732,780 | 749,413 | 750,359 | 753,418 | Note: Minor variances may occur due to rounding. Data Source: Berkeley Lab published Fiscal Year End Costs. - (a) Includes costs for American Recovery and Reinvestment Act (ARRA) in FY2014: The FY2014 ARRA costs were categorized as: Operating (\$7,535K) and Plant and Equipment (\$3,991K). See Table 3.2 for details. - (b) Includes costs for Non-Federal Sponsors who are precluded by law from paying an advance under the WN02 program. - (c) FY2014 costs do not include various adjustments. Examples of these adjustments include bridge funding, suspense items, and DOE's Federal Administrative Charge. The total of these adjustments for FY2014 is (\$-1,638K). Table 2.2 ## LBNL Cost Trends by Funding Source (\$K) Continued | Funding Source | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 (a) | |--|---------|---------|---------|---------|------------| | DOE PLANT AND CAPITAL EQUIPMENT | | | | | | | Basic Equipment/Major Items of Equipment | | | | | | | Administrator for National Nuclear Security Administration | 159 | 140 | - | - | - | | Assistant Secretary for Energy Efficiency and Renewable Energy | 870 | 5,372 | 1,567 | 742 | - | | Office of Science | 80,815 | 64,165 | 28,306 | 24,773 | 20,004 | | Total DOE Capital Equipment | 81,844 | 69,677 | 29,874 | 25,515 | 20,004 | | GENERAL PLANT PROJECTS | | | | | | | Office of Science | 11,853 | 454 | 3,220 | 1,769 | 552 | | ACCELERATOR IMPROVEMENT PROJECTS | | | | | | | Office of Science | 1,865 | 5,444 | 6,985 | 6,622 | 3,430 | | LINE-ITEM CONSTRUCTION | | | | | | | Assistant Secretary for Energy Efficiency and Renewable Energy | 91 | 1,151 | 2,036 | 8,262 | 3,991 | | Office of Science | 32,223 | 26,589 | 27,565 | 26,715 | 3,521 | | Total DOE Plant | 46,031 | 33,638 | 39,807 | 43,368 | 11,495 | | TOTAL DOE PLANT AND CAPITAL EQUIPMENT | 127,875 | 103,315 | 69,680 | 68,882 | 31,499 | | TOTAL LABORATORY (b) (c) | 811,062 | 836,095 | 819,093 | 819,242 | 784,917 | Note: Minor variances may occur due to rounding. Data Source: Berkeley Lab published Fiscal Year End Costs. - (a) Includes costs for American Recovery and Reinvestment Act (ARRA) in FY2014: - The FY2014 ARRA costs were categorized as: Operating (\$7,535K) and Plant and Equipment (\$3,991K). See Table 3.2 for details. - (b) Includes costs for Non-Federal Sponsors who are precluded by law from paying an advance under the WN02 program. - (c) FY2014 costs do not include various adjustments. Examples of these adjustments include bridge funding, suspense items, and DOE's Federal Administrative Charge. The total of these adjustments for FY2014 is (\$-1,638K). Table 2.3 ## LBNL Funding and Costs by Funding Source (\$K) | Funding and Cost by Source | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |--|---------------------------------------|-----------------|-----------------|---| | DOE DIRECT OPERATING | | | | | | Administrator for National Nuclear Security Administration | 8,153 | 7,187 | 9,886 | 5,453 | | Advanced Research Projects Agency - Energy | 4,272 | 993 | 3,074 | 2,191 | | Office of Electricity Delivery & Energy Reliability | 12,599 | 7,873 | 8,517 | 11,955 | | Assistant Secretary for Energy Efficiency & Renewable Energy | 66,291 | 69,471 | 75,239 | 60,523 | | Assistant Secretary for Environmental Management | 19,164 | 18,824 | 5,327 | 32,662 | | Assistant Secretary for Fossil Energy | 10,016 | 6,384 | 6,586 | 9,814 | | Assistant Secretary for Nuclear Energy | 561 | 3,040 | 2,574 | 1,027 | | Assistant Secretary for Policy & International Affairs | 242 | 425 | 330 | 337 | | Loan Programs Office | 0 | (0) | - | - | | Office of Energy & Threat | 54 | 177 | 168 | 64 | | Office of Energy Policy & Systems Analysis | - | 200 | 200 | 0 | | Office of Health, Safety & Security | 22 | 48 | 35 | 34 | | Office of Indian Energy Policy & Programs | - | 229 | - | 229 | | Office of Legacy Management | 150 | - | 123 | 27 | | Office of Management | 1 | (1) | - | - | | Office of Science | 223,343 | 527,907 | 505,965 | 245,285 | | Total DOE Direct Operating | 344,867 | 642,758 | 618,024 | 369,601 | | OTHER DIRECT OPERATING | | | | | | Work for Other Federal Agencies | 52,754 | 55,953 | 60,725 | 48,727 | | Work for Non-Federal Sponsors (a) | 28,038 | 51,967 | 54,690 | 26,191 | | Cooperative Research and Development Agreements | 553 | 1,019 | 1,095 | 495 | | Work for Other DOE Integrated Contractors (b) | - | 18,884 | 18,884 | | | Total Other Direct Operating (c) | 81,345 | 127,824 | 135,394 | 75,412 | | TOTAL OPERATING | 426,212 | 770.582 | 753,418 | 445,013 | Note: Minor variances may occur due to rounding. ${\tt Data\ Source: Berkeley\ Lab\ published\ Fiscal\ Year\ End\ Costs.}$ - (a) Includes funding for Non-Federal Sponsors who are precluded by law from paying an advance under the WN02 program. - (b) Total funding for Work for Other Integrated Contractors is assumed to be equal to cost incurred. - (c) The sum of FY2014 Beginning Uncosted Obligations, FY2014 Funds, minus, FY2014 Costs does not equal FY2014 Ending Uncosted Obligations due to various adjustments not reflected in the FY2014 Costs column. Examples of these adjustments include bridge funding, suspense items, and DOE's Federal Administrative Charge. The total of these adjustments for FY2014 is (\$-1,638K). Table 2.3 ### LBNL Funding and Costs by Funding Source (\$K) Continued | Funding and Cost by Source | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |--|---------------------------------------|-----------------|-----------------|---| | DOE PLANT AND EQUIPMENT | | | | | | Basic Equipment/Major Items of Equipment | | | | | | Assistant Secretary for Energy Efficiency & Renewable Energy | 0 | (0) | - | 0 | | Office of Science | 25,803 | 12,514 | 20,004 | 18,313 | | Total Capital Equipment | 25,804 | 12,514 | 20,004 | 18,313 | | | | | | | | GENERAL PLANT PROJECTS | | | | | | Office of Science | 1,150 | (13) | 552 | 584 | | ACCELERATOR IMPROVEMENT PROJECTS | | | | | | Office of Science | 4,825 | 1,250 | 3,430 | 2,645 | | LINE-ITEM CONSTRUCTION | | | | | | Assistant Secretary for Energy Efficiency & Renewable Energy | 4,161 | - | 3,991 | 170 | | Office of Science | 3,707 | (8) | 3,521 | 177 | | Total DOE Plant | 13,843 | 1,228 | 11,495 | 3,576 | | | 1 | | | | | TOTAL DOE PLANT AND CAPITAL EQUIPMENT | 39,646 | 13,742 | 31,499 | 21,889 | | | ' | | | | | TOTAL LABORATORY (d) | 465,858 | 784,324 | 784,917 | 466,903 | Note: Minor variances may occur due to rounding. Data Source: Berkeley Lab published Fiscal Year End Costs. ⁽d) Includes American Recovery and Reinvestment Act (ARRA) in FY2014: The FY2014 ARRA funds received were categorized as: Operating (\$1,468K) and Plant and Equipment (\$-1K). See Table 3.1 for details. The FY2014 ARRA costs were categorized as: Operating (\$7,535K) and Plant and Equipment (\$3,991K). See Table 3.2 for details. Table 2.4 ## FY2014 Funding and Costs by DOE Programs (\$K) | AD | MINISTRATOR FOR NATIONAL NUCLEAR SECURITY ADMINISTRATION | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |----------|--|---------------------------------------|-----------------|-----------------|---| | OPERATI | NG | | | | | | DP15 | Advanced Simulation and Computing Campaign | 4,001 |
(1) | 3,041 | 959 | | DP40 | Nuclear Weapons Incident Response | - | 25 | 13 | 12 | | FS21 | Field Security - Cyber Security | 0 | (0) | - | - | | MO01 | Cyber Security | 1,164 | 704 | (756) | 2,624 | | NN20 | Nonproliferation And Verification Research And Development | 2,736 | 6,004 | 7,213 | 1,527 | | NN40 | Nonproliferation and International Security | 252 | 454 | 375 | 332 | | Total Op | perating | 8,153 | 7,187 | 9,886 | 5,453 | | | DMINISTRATOR FOR NATIONAL NUCLEAR SECURITY STRATION | 8,153 | 7,187 | 9,886 | 5,453 | | Note: N | Ninor variances may occur due to rounding. | | | | | Table 2.4a ## FY2014 Funding and Costs by DOE Programs (\$K) Continued | | OFFICE OF SCIENCE | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | | | |-----------------|---|---------------------------------------|-----------------|-----------------|---|--|--|--| | OPERATING | | | | | | | | | | AT50 | FES - Science | 54 | 1,511 | 885 | 679 | | | | | FS10 | Safeguards and Security - Science | 1,570 | 5,658 | 5,429 | 1,799 | | | | | KA11 | Proton Accelerator-Based Physics | 46 | (8) | - | 38 | | | | | KA13 | Non-Accelerator-Based Physics | 2 | (2) | - | - | | | | | KA14 | Theoretical Physics | 971 | (19) | 603 | 350 | | | | | KA15 | Advanced Technology R&D (prior to restructure) | 6 | (0) | 5 | 1 | | | | | KA21 | Energy Frontier Experimental Physics | 4,693 | 8,514 | 8,292 | 4,914 | | | | | KA22 | Intensity Frontier Experimental Physics | 3,121 | 19,317 | 18,758 | 3,680 | | | | | KA23 | Cosmic Frontier Experimental Physics | 5,405 | 13,370 | 12,785 | 5,990 | | | | | KA24 | Theoretical and Computational Physics | 2,228 | 4,974 | 4,153 | 3,049 | | | | | KA25 | Advanced Technology R&D | 5,835 | 16,611 | 16,683 | 5,763 | | | | | KA26 | Accelerator Stewardship | 30 | - | - | 30 | | | | | KB01 | Medium Energy Physics | 175 | 539 | 420 | 294 | | | | | KB02 | Heavy-Ion Physics | 3,340 | 4,542 | 5,392 | 2,490 | | | | | KB03 | Nuclear Theory | 1,857 | 2,683 | 2,951 | 1,589 | | | | | KB04 | Low Energy Physics | 3,248 | 9,622 | 9,030 | 3,840 | | | | | KC02 | Materials Sciences and Engineering | 15,316 | 24,816 | 28,538 | 11,594 | | | | | KC03 | Chemical Sciences, Geosciences, and Biosciences | 32,781 | 40,833 | 45,952 | 27,663 | | | | | KC04 | Scientific User Facilities | 16,054 | 86,289 | 86,115 | 16,228 | | | | | KJ04 | Mathematical, Computational, and Computer Sciences Research | 30,929 | 29,965 | 25,647 | 35,246 | | | | | KJ05 | High Performance Computing and Network Facilities | 49,995 | 111,757 | 93,497 | 68,255 | | | | | KL10 | Internships and Visiting Faculty Activities at DOE Labs | 650 | 1,330 | 1,293 | 687 | | | | | KL11 | Fellowships | 2 | (2) | (1) | - | | | | | KP11 | Life Sciences | 3 | (2) | 1 | - | | | | | KP12 | Climate Change Research | 77 | (0) | 9 | 69 | | | | | KP15 | Biological Research | 196 | (96) | 59 | 41 | | | | | KP16 | Biological Systems Science | 31,177 | 119,766 | 119,173 | 31,770 | | | | | KP17 | Climate and Environmental Sciences | 13,583 | 25,941 | 20,296 | 19,229 | | | | | Total Operating | | 223,343 | 527,907 | 505,965 | 245,285 | | | | Table 2.4a ## FY2014 Funding and Costs by DOE Programs (\$K) Continued | | OFFICE OF SCIENCE | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |----------------------|---|---------------------------------------|-----------------|-----------------|---| | CAPITA | L EQIUPMENT | ' | | | | | AT50 | FES - Science | - | 750 | - | 750 | | KA11 | Proton Accelerator-Based Physics | 127 | (0) | 11 | 115 | | KA13 | Non-Accelerator-Based Physics | 1 | (1) | - | - | | KA15 | Advanced Technology R&D (prior to restructure) | 23 | - | - | 23 | | KA22 | Intensity Frontier Experimental Physics | 1,801 | - | 1,072 | 728 | | KA25 | Advanced Technology R&D | 504 | 3,275 | 3,046 | 733 | | KB04 | Low Energy Physics | 3,810 | 1,691 | 1,816 | 3,685 | | KC02 | Materials Sciences and Engineering | 1,920 | (251) | 1,418 | 251 | | KC03 | Chemical Sciences, Geosciences, and Biosciences | 500 | 290 | 72 | 718 | | KC04 | Scientific User Facilities | 8,011 | 4,846 | 7,548 | 5,309 | | KJ05 | High Performance Computing and Network Facilities | 6,409 | (100) | 5,020 | 1,289 | | KP16 | Biological Systems Science | 2,697 | 2,014 | - | 4,711 | | Total C | apital Equipment (a) | 25,803 | 12,514 | 20,004 | 18,313 | | FS10
KA11
KC04 | Safeguards and Security - Science Proton Accelerator-Based Physics Scientific User Facilities | 1,102 | (0) | 518 | 584 | | KG09 | General Plant Projects | 0 | (0) | - | - | | | eneral Plant Projects | 1,150 | (13) | 552 | 584 | | | ERATOR IMPROVEMENT PROJECTS | | 1 | Г Г | | | KB04 | Low Energy Physics | 0 | (0) | - | - | | KC02 | Materials Sciences and Engineering | 0 | (0) | (0) | - | | KC04 | Scientific User Facilities | 4,825 | 1,250 | 3,430 | 2,645 | | | ccelerator Improvement Projects | 4,825 | 1,250 | 3,430 | 2,645 | | | EM CONSTRUCTION | 1 | | | | | 39KG | Science Laboratories Infrastructure | 3,707 | (8) | 3,521 | 177 | | Total Li | ne-item Construction | 3,707 | (8) | 3,521 | 177 | | | | 0.400 | 1 220 | 7,504 | 2 404 | | TOTAL I | DOE PLANT | 9,682 | 1,228 | 7,504 | 3,406 | Table 2.4b ## FY2014 Funding and Costs by DOE Programs (\$K) Continued | ASSIS | TANT SECRETARY FOR ENERGY EFFICIENCY AND RENEWABLE ENERGY | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |--------|---|---------------------------------------|-----------------|-----------------|---| | OPERAT | NG | | | | | | BM01 | Biomass/Biofuels Energy Systems | 4,566 | 4,564 | 4,478 | 4,652 | | BR01 | EE Departmental Admin, Rec Act | 1,608 | - | 564 | 1,045 | | BTO1 | Residential Buildings Integration | 1,096 | 2,228 | 2,226 | 1,097 | | BT02 | Commercial Buildings Integration | 11,632 | 6,881 | 8,063 | 10,451 | | BT03 | Emerging Technologies | 6,119 | 5,438 | 6,816 | 4,741 | | BTO4 | Equipment and Buildings Standards | 12,817 | 19,105 | 18,451 | 13,472 | | BTO7 | Technology Validation and Market Introduction | 35 | (0) | 34 | - | | BT08 | EE Building Systems Design Energy Innovation Hubs | - | 16 | - | 16 | | EB21 | Solar Energy | 146 | (1) | 117 | 28 | | EB25 | Wind Energy Systems | 11 | (1) | 3 | 7 | | EB36 | Facilities and Infrastructure | 5 | - | - | 5 | | EB40 | Geothermal Technologies | 2,204 | (6) | 1,233 | 965 | | EB42 | Hydrogen Research R&D | 141 | (2) | 118 | 21 | | EB51 | Energy Efficiency and Renewable Energy Program Direction | 1,515 | - | 1,125 | 390 | | EB57 | Energy Efficiency and Renewable Energy (EERE) Program Support | 217 | (1) | 171 | 46 | | ED19 | Industries Of The Future (Crosscutting) | 100 | (1) | 70 | 29 | | ED20 | Industrial Technical Assistance | 782 | 2,610 | 2,044 | 1,348 | | ED27 | Next Generation Manufacturing Processes | 0 | 850 | 308 | 543 | | ED28 | Next Generation Materials | 186 | - | 29 | 157 | | EL17 | Federal Energy Management Program | 2,905 | 3,568 | 3,479 | 2,995 | | GT01 | Enhanced Geothermal Systems | 3,578 | 3,591 | 2,015 | 5,153 | | GT02 | Low Temperature and Co-produced Rescourc | - | 500 | - | 500 | | GT03 | Innovative Exploration Technologies | 1,111 | 1,160 | 1,279 | 992 | | HT01 | Fuel Cell Systems R&D | 1,556 | 1,270 | 1,914 | 912 | | HT02 | Hydrogen Fuel R&D | 485 | 1,000 | 599 | 885 | | HT07 | Manufacturing R&D | 29 | 250 | 150 | 129 | | PG03 | Strategic Priorites and Impact Analysis | 920 | 1,410 | 980 | 1,350 | | PG05 | International | 291 | 925 | 487 | 728 | | SLO1 | Concentrating Solar Power | 232 | - | 211 | 21 | | SL02 | Photovoltaic R&D | 638 | 308 | 608 | 338 | | SL04 | Market Transformation (Standards/Operability/Training) | 711 | 1,399 | 1,255 | 855 | | VT02 | Outreach, Deployment & Analysis | 23 | 110 | 23 | 110 | | VT03 | Hybrid and Electric Propulsion | 0 | (0) | - | - | | VT05 | Materials Technology | 36 | 275 | 211 | 99 | | VT11 | Hybrid Electric Systems | 5 | (1) | 1 | 3 | | VT12 | Batteries and Electric Drive Technology | 8,371 | 10,397 | 13,695 | 5,073 | | VT13 | Vehicle & Systems Simulation and Testing | - | 150 | 3 | 147 | | WI03 | State Energy Program (Grants) | 973 | 642 | 852 | 763 | Table 2.4b # FY2014 Funding and Costs by DOE Programs (\$K) Continued | ASSIST | ANT SECRETARY FOR ENERGY EFFICIENCY AND RENEWABLE ENERGY | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |-----------------|--|---------------------------------------|-----------------|-----------------|---| | WI04 | Other State Energy Activities | 60 | (0) | 59 | 1 | | WI05 | Gateway Deployment | 0 | (0) | - | - | | WI06 | Intergovernmental Activities | 151 | (0) | 81 | 70 | | WI07 | Weatherization Assistance Program | 596 | 200 | 713 | 83 | | WW02 | Technology Viability | 325 | 496 | 623 | 198 | | WW03 | Technology Application | 114 | 140 | 152 | 102 | | Total Op | erating | 66,291 | 69,471 | 75,239 | 60,523 | | CAPITAL
BM01 | EQUIPMENT Biomass/Biofuels Energy Systems | 0 | _ | | 0 | | VT12 | Batteries and Electric Drive Technology | 0 | (0) | | _ | | | pital Equipment | 0 | (0) | 0 | 0 | | | CONSTRUCTION | | (0) | | | | 39EB | Facilities and Infrastructure | 4,161 | - | 3,991 | 170 | | Total Line | -item Construction | 4,161 | 0 | 3,991 | 170 | | | | | | | | | TOTAL DO | DE PLANT | 4,161 | (0) | 3,991 | 170 | | TOTAL AS | SISTANT SECRETARY FOR ENERGY EFFICIENCY AND RENEWABLE | 70,453 | 69,471 | 79,230 | 60,694 | | Note: M | nor variances may occur due
to rounding. | | | | | Table 2.4c # FY2014 Funding and Costs by DOE Programs (\$K) Continued | | OFFICE OF ELECTRICITY DELIVERY AND ENERGY RELIABILITY | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |----------|---|---------------------------------------|-----------------|-----------------|---| | OPERATII | NG | 1 | | | | | TD50 | Research and Development | 1,527 | (1) | 908 | 618 | | TD54 | Operations & Analysis | 370 | (1) | 208 | 161 | | TE11 | Clean Energy Transmission & Reliability | 5,381 | 3,554 | 3,659 | 5,275 | | TE12 | Smart Grid Research and Development | 1,326 | 1,300 | 864 | 1,762 | | TE14 | Energy Storage | - | 267 | 17 | 250 | | TF00 | Permitting, Siting and Analysis | 3,995 | 2,755 | 2,862 | 3,889 | | Total Op | erating | 12,599 | 7,873 | 8,517 | 11,955 | | TOTAL O | FFICE OF ELECTRICITY DELIVERY AND ENERGY RELIABILITY | 12,599 | 7,873 | 8,517 | 11,955 | | Note: M | inor variances may occur due to rounding. | | | | · | | | ASSISTANT SECRETARY FOR FOSSIL ENERGY | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERATII | NG | | | | ı | | AA15 | Advanced Research | 21 | (0) | 17 | 4 | | AA20 | Central Systems | 69 | - | 35 | 34 | | AA25 | Fuel Cells | 3 | - | - | 3 | | AA30 | Sequestration | 1,677 | | 1,026 | 651 | | AA60 | Advanced Energy Systems | 0 | - | - | 0 | | AA65 | Carbon Capture | 379 | (0) | 346 | 33 | | AA70 | Carbon Storage | 3,969 | 3,055 | 2,305 | 4,718 | | AA90 | Cross Cutting Research | 3,142 | 2,300 | 2,262 | 3,180 | | AB05 | Natural Gas Technologies | 209 | 890 | 305 | 794 | | AC10 | Oil Technology | 155 | - | 13 | 142 | | AD20 | Contractual Services And Supplies | 3 | 140 | 7 | 136 | | AY05 | Clean Coal Power Initiative | 273 | - | 251 | 21 | | BD00 | Unconventional Fossil Energy Technologies | 93 | - | - | 93 | | CE03 | Center for Zero Emissions Technology - Montana State | 12 | - | 9 | 3 | | CE47 | Innovations for Low-Cost Gasification Systems | 5 | - | 4 | 1 | | CE54 | Design and Test of an Advanced SOFC Generator in PA | 6 | - | 6 | 0 | | Total Op | erating | 10,016 | 6,384 | 6,586 | 9,814 | | TOTAL AS | SSISTANT SECRETARY FOR FOSSIL ENERGY | 10,016 | 6,384 | 6,586 | 9,814 | | Note: M | inor variances may occur due to rounding. | | | | | Table 2.4d # FY2014 Funding and Costs by DOE Programs (\$K) Continued | | LOAN PROGRAMS OFFICE | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |----------|--|---------------------------------------|-----------------|-----------------|---| | OPERATI | NG | • | | | | | LG20 | Loan Guarantee Program Contract Support | 0 | (0) | - | - | | Total Op | erating | 0 | (0) | 0 | 0 | | TOTAL LO | DAN PROGRAMS OFFICE | 0 | (0) | 0 | 0 | | Note: M | inor variances may occur due to rounding. | | | | | | | ASSISTANT SECRETARY FOR ENVIRONMENTAL MANAGEMENT | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERATI | NG | | | | | | EY40 | Defense Site Acceleration Completion - Technology Development and Deployment | 218 | 1,209 | 1,159 | 268 | | EY80 | Defense Environmental Cleanup - Program Support | 68 | (0) | 67 | 1 | | EZ50 | Non-Defense Environmental Cleanup - Small Sites | 18,878 | 17,616 | 4,101 | 32,393 | | Total Op | erating | 19,164 | 18,824 | 5,327 | 32,662 | | TOTAL A | SSISTANT SECRETARY FOR ENVIRONMENTAL MANAGEMENT | 19,164 | 18,824 | 5,327 | 32,662 | | Note: M | inor variances may occur due to rounding. | | | | | | | OFFICE OF HEALTH SAFETY AND SECURITY | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERATI | NG | | | | | | HQ10 | Employee Compensation | 22 | 48 | 35 | 34 | | Total Op | erating | 22 | 48 | 35 | 34 | | TOTAL O | FFICE OF HEALTH SAFETY AND SECURITY | 22 | 48 | 35 | 34 | | Note: M | inor variances may occur due to rounding. | | | | | | | ASSISTANT SECRETARY FOR NUCLEAR ENERGY | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERATI | | | | | | | AF58 | Fuel Cycle Research and Development (FCR&D) | 528 | 2,990 | 2,510 | 1,008 | | DF01 | First Repository | 18 | - | - | 18 | | NT01 | Crosscutting Technology Development | 15 | - | 14 | 1 | | NT05 | Nuclear Energy Adnvanced Modeling Simulation | - | 50 | 49 | 1 | | RC04 | Advanced Reactor Concepts (ARC) | 0 | (0) | - | - | | Total Op | | 561 | 3,040 | 2,574 | 1,027 | | | SSISTANT SECRETARY FOR NUCLEAR ENERGY | 561 | 3,040 | 2,574 | 1,027 | | Note: M | linor variances may occur due to rounding. | | | | continued | Table 2.4d # FY2014 Funding and Costs by DOE Programs (\$K) Continued | | OFFICE OF INDIAN ENERGY POLICY & PROGRAMS | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |----------|---|---------------------------------------|-----------------|-----------------|---| | OPERATII | NG | | | | | | IP10 | Salaries & Benefits | - | 229 | - | 229 | | Total Op | erating | - | 229 | 0 | 229 | | TOTAL O | FFICE OF INDIAN ENERGY POLICY & PROGRAMS | - | 229 | 0 | 229 | | | OFFICE OF LEGACY MANAGEMENT | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | LM01 | Legacy Management Activities - Defense | 150 | - | 123 | 27 | | Total Op | erating | 150 | 0 | 123 | 27 | | TOTAL O | FFICE OF LEGACY MANAGEMENT | 150 | 0 | 123 | 27 | | Note: M | inor variances may occur due to rounding. | | | | | Table 2.4e # FY2014 Funding and Costs by DOE Programs (\$K) Continued | | OFFICE OF ENERGY AND THREAT | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |----------|--|---------------------------------------|-----------------|-----------------|---| | OPERATII | NG | | | | | | GD40 | Program Direction | 54 | (0) | 54 | 0 | | GD50 | Cyber | - | 177 | 114 | 64 | | Total Op | erating | 0 | 177 | 114 | 64 | | TOTAL O | FFICE OF ENERGY AND THREAT | 0 | 177 | 114 | 64 | | Note: M | inor variances may occur due to rounding. | ' | | | | | | ASSISTANT SECRETARY FOR POLICY AND INTERNATIONAL AFFAIRS | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERATII | NG | | | | | | PE01 | Policy, Planning And Analysis | - | 100 | 61 | 39 | | PE04 | Office Of Environmental Analysis | 5 | 75 | 3 | 77 | | PE06 | Climate Change Technology Program | 230 | 250 | 259 | 220 | | WA22 | Office of International Affairs - Program Direction | 7 | - | 7 | 0 | | Total Op | erating | 242 | 425 | 330 | 337 | | TOTAL AS | SSISTANT SECRETARY FOR POLICY AND INTERNATIONAL AFFAIRS | 242 | 425 | 330 | 337 | | | | | | | | Table 2.4e # FY2014 Funding and Costs by DOE Programs (\$K) Continued | OFFICE OF MANAGEMENT | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |--|---------------------------------------|-----------------|-----------------|---| | OPERATING | | | | | | MA10 Other Related Expenses - Contractual Services | 1 | (1) | - | - | | Total Operating | 1 | (1) | - | 0 | | TOTAL OFFICE OF MANAGEMENT | 1 | (1) | - | 0 | | Note: Minor variances may occur due to rounding. | | | | | | ADVANCED RESEARCH PROJECTS AGENCY - ENERGY | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERATING | | | | | | CJ01 ARPA-E Projects | 4,272 | 993 | 3,074 | 2,191 | | Total Operating | 4,272 | 993 | 3,074 | 2,191 | | TOTAL ADVANCED RESEARCH PROJECTS AGENCY - ENERGY | 4,272 | 993 | 3,074 | 2,191 | | Note: Minor variances may occur due to rounding. | | | | | | OFFICE OF ENERGY POLICY & SYSTEMS ANALYSIS | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERATING | | | | | | EP02 Climate Change Technology | - | 200 | 200 | 0 | | Total Operating | - | 200 | 200 | 0 | | TOTAL OFFICE OF ENERGY POLICY & SYSTEMS ANALYSIS | - | 200 | 200 | 0 | | Note: Minor variances may occur due to rounding. | | | | | Table 2.5 # FY2014 Funding and Costs by Other Direct Operating Source (\$K) | Funding Source | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |---|---------------------------------------|-----------------|-----------------|---| | REIMBURSABLE WORK FOR OTHER - AGENCIES | | | | | | Work for Other - Federal Agencies | | | | | | Department Of Agriculture | - | 297 | - | 297 | | Department Of Defense | 12,048 | 12,167 | 14,998 | 9,564 | | Department of Homeland Security - Borders and Transportation | 520 | 613 | 747 | 385 | | Department of Homeland Security - Domestic Nuclear Detection Office | 3 | 1,683 | 918 | 770 | | Department of Homeland Security - Science and Technology | 1,480 | 2,071 | 2,768 | 783 | | Department Of Housing And Urban Development | 215 | - | 221 | 0 | | Department Of State - Other | - | 549 | - | 549 | | Department Of The Interior | 812 | 843 | 1,002 | 682 | | Environmental Protection Agency | 581 | 859 | 868 | 600 | | National Aeronautics
And Space Administration | 3,222 | 3,274 | 4,143 | 2,475 | | National Institutes of Health | 29,435 | 27,138 | 29,736 | 26,867 | | National Science Foundation | 428 | (0) | 210 | 223 | | Nuclear Regulatory Commission | 564 | 477 | 695 | 389 | | Other Federal Agencies | 3,152 | 5,887 | 4,197 | 4,964 | | Other Federal Agencies - Defense-Related Activities | 96 | (0) | 98 | 0 | | Other Federal Agencies - Energy-Related Activities | 198 | 96 | 121 | 177 | | Total Work for Other - Federal Agencies | 52,754 | 55,953 | 60,725 | 48,727 | | Work for Non-Federal Agencies | | | | | | Foreign Governments | 359 | 726 | 538 | 562 | | Domestic and Foreign Industry | 7,753 | 18,197 | 18,083 | 8,389 | | State and Local Governments & NPO's | 10,821 | 22,051 | 23,534 | 9,756 | | Universities and Institutes | 2,633 | 12,658 | 11,810 | 3,394 | | Cost of Work for Other Program (WN) (a) | 6,472 | (1,665) | 725 | 4,088 | | Total Work for Non-Federal Agencies | 28,038 | 51,967 | 54,690 | 26,191 | Note: Minor variances may occur due to rounding. (a) Includes funding for Non-Federal Sponsors who are precluded by law from paying an advance under the WN02 program. Table 2.5 #### FY2014 Funding and Costs by Other Direct Operating Source (\$K) Continued | Funding Source | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |--|--|-----------------|-----------------|---| | Cooperative Research and Development Agreements | | | | | | CRADA - Other | 553 | 463 | 758 | 265 | | CRADA - Small Business | - | 556 | 337 | 230 | | Total Cooperative Research and Development Agreements | 553 | 1,019 | 1,095 | 495 | | | | | | | | | | | | | | TOTAL REIMBURSABLE WORK FOR OTHER | 81,345 | 108,939 | 116,510 | 75,412 | | TOTAL REIMBURSABLE WORK FOR OTHER Work for Other DOE Integrated Contractors | 81,345 | 108,939 | 116,510 | 75,412 | | | 81,345 | 108,939 | 116,510 | 75,412 | | Work for Other DOE Integrated Contractors | | | | 75,412
-
- | - (b) Total funding for Work for Other Integrated Contractors is assumed to be equal to cost incurred. - (c) The sum of FY2014 Beginning Uncosted Obligations, FY2014 Funds, minus, FY2014 Costs does not equal FY2014 Ending Uncosted Obligations due to various adjustments not reflected in the FY2014 Costs column. Examples of these adjustments include bridge funding, suspense items, and DOE's Federal Administrative Charge. The total of these adjustments for FY2014 is (\$-1,638K). - (d) Includes FY2014 Beginning Uncosted Obligations, FY2014 Funds and FY2014 Costs for American Recovery and Reinvestment Act (ARRA), (\$158K, \$1,472K, \$1,570K) see Table 3.4 for details by sponsor. Figure 2.1 # FY2014 Funding and Cost Trends by Other Direct Operating Source (\$K) 2010 2011 2012 2013 2014 # 3. AMERICAN RECOVERY & REINVESTMENT ACT OF 2009 (ARRA) Table 3.1 #### LBNL ARRA Funding Trends (BA) by Funding Source (\$K) | LBNL Fund Trends by Funding Source (\$K) | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 | |--|--------|---------|----------|--------|--------| | DOE OPERATING | ' | | | ' | | | ADVANCED RESEARCH PROJECTS AGENCY - ENERGY | 5,297 | - | - | - | - | | Assistant Secretary for Energy Efficiency and Renewable Energy | 37,206 | 2,289 | (0) | (2) | (1) | | Assistant Secretary for Fossil Energy | 4,950 | - | - | - | - | | Office of Electricity Delivery and Energy Reliability | 2,795 | - | - | - | - | | Office of Science (a) | 17,717 | 4,948 | 13,074 | (5) | (3) | | Total Operating | 67,965 | 7,237 | 13,074 | (7) | (4) | | OTHER DIRECT OPERATING | | | | | | | Work for Other Federal Agencies | 5,453 | 6,182 | 1,621 | (12) | (57) | | Work for Non Federal Sponsors (b) | 1,930 | 3,504 | 1,116 | 1,154 | 130 | | Work for Other DOE Integrated Contractors (c) (d) | 1,098 | 1,924 | 2,198 | 1,529 | 1,398 | | Total Other Direct Operating | 8,481 | 11,610 | 4,935 | 2,670 | 1,472 | | TOTAL OPERATING | 76,446 | 18,847 | 18,009 | 2,663 | 1,468 | | DOE PLANT AND CAPITAL EQUIPMENT | | | | · | | | Basic Equipment/Major Items of Equipment | | | | | | | Assistant Secretary for Energy Efficiency and Renewable Energy | 4,700 | - | - | - | - | | Office of Science (b) | (492) | (4,949) | (13,074) | (1) | (1) | | Total DOE Capital Equipment | 4,209 | (4,949) | (13,074) | (1) | (1) | | GENERAL PLANT PROJECTS | | | | | | | Office of Science | - | - | - | - | (0) | | ACCELERATOR IMPROVEMENT PROJECTS | | | | ' | | | Office of Science | - | - | - | - | (0) | | LINE-ITEM CONSTRUCTION | | | | | | | Assistant Secretary for Energy Efficiency and Renewable Energy | 15,700 | - | - | - | - | | Office of Science | - | - | (0) | (0) | - | | Total DOE Plant | 15,700 | - | (0) | (0) | (0) | | TOTAL DOE PLANT AND CAPITAL EQUIPMENT | 19,909 | (4,949) | (13,074) | (1) | (1) | | TOTAL LABORATORY | 96,354 | 13,898 | 4,935 | 2,662 | 1,467 | - (a) Portion of High Performance Network Facilities funding reobligated from Capital Equipment to Operating in FY2011 and FY2012. - (b) Total Funding for FY2010 Work for Non-Federal Sponsors as reported in the FY2010 Annual Report is different than stated herein. Difference is a result of a Work for Other DOE Integrated Contractors award changing status from Non-ARRA to ARRA. The impact to Funding for FY2010 is \$33.3K. As a result of this change, FY2010 Report ARRA Funding Work for Non-Federal Sponsors is restated as \$1,930. - (c) Total funding for Work for Other Integrated Contractors is assumed to be equal to cost incurred. - (d) Total Funding for FY2010 for Work for Other DOE Integrated Contractors as reported in the FY2010 Annual Report is different than stated herein. Difference is a result of a Work for Other DOE Integrated Contractors award changing status from Non-ARRA to ARRA. The impact to Funding for FY2010 is \$221.9K. As a result of this change, FY2010 Report ARRA Funding Work for Other DOE Integrated Contracts is restated as \$1,098. Table 3.2 # LBNL ARRA Cost Trends by Funding Source (\$K) | LBNL Spending Trends by Funding Source (\$K) | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 | |--|---------|---------|---------|---------|--------| | OPERATING | | | , | , | | | Advanced Research Projects Agency - Energy | 30 | 1,966 | 1,956 | 1,179 | 109 | | Assistant Secretary for Energy Efficiency and Renewable Energy | 11,652 | 11,853 | 8,109 | 4,001 | 3,575 | | Assistant Secretary for Fossil Energy | 208 | 1,314 | 2,345 | 927 | 151 | | Office of Electricity Delivery and Energy Reliability | 450 | 589 | 327 | 525 | 491 | | Office of Science | 30,689 | 36,484 | 28,101 | 12,268 | 1,640 | | Total Operating | 43,029 | 52,206 | 40,838 | 18,902 | 5,965 | | OTHER DIRECT OPERATING | | | | | | | Work for Other Federal Agencies | 6,015 | 7,181 | 1,701 | 13 | 3 | | Work for Non Federal Sponsors | 1,195 | 2,927 | 1,904 | 1,613 | 169 | | Work for Other DOE Integrated Contractors (a) | 1,098 | 1,924 | 2,198 | 1,529 | 1,398 | | Total Other Direct Operating | 8,308 | 12,032 | 5,803 | 3,154 | 1,570 | | TOTAL OPERATING | 51,336 | 64,238 | 46,642 | 22,056 | 7,535 | | DOE PLANT AND CAPITAL EQUIPMENT | | | | | | | Basic Equipment/Major Items of Equipment | | | | | | | Assistant Secretary for Energy Efficiency and Renewable Energy | - | 3,195 | 876 | 628 | - | | Office of Science | 27,277 | 19,781 | 9,339 | 476 | - | | Total Capital Equipment | 27,277 | 22,977 | 10,215 | 1,104 | - | | General Plant Projects | | | | | | | Office of Science | 11,577 | 357 | 2,141 | 541 | - | | Accelerator Improvement Projects | | · | | · | | | Office of Science | 945 | 1,837 | 2,212 | 2,567 | - | | Line-Item Construction | | | | | | | Assistant Secretary for Energy Efficiency and Renewable Energy | 91 | 1,151 | 2,036 | 8,262 | 3,991 | | Office of Science | 13,311 | 10,685 | 1,431 | - | - | | Total DOE Plant | 25,924 | 14,029 | 7,820 | 11,370 | 3,991 | | TOTAL DOE PLANT AND CAPITAL EQUIPMENT | 53,201 | 37,006 | 18,035 | 12,474 | 3,991 | | TOTAL LABORATORY | 104,537 | 101,244 | 64,677 | 34,530 | 11,526 | | | 104,307 | 101,244 | 0-1,077 | 0-1,000 | 11,320 | ⁽a) Total Costs for FY2010 for Work for Other DOE Integrated Contractors as reported in the FY2010 Annual Report is different as tated herein. Difference is a result of a Work for Other DOE Integrated Contractors award changing status from Non ARRA to ARRA. The impact to Costs for FY2010 is \$221.9K. As a result of this change FY2010 Report is restated as Funding \$1,098. Figure 3.1 #### Where Did Your ARRA Program Dollars Go in FY2014? | Expenses | DOE
Operating
Costs | DOE Integrated
Contractors Costs | Construction and
Equipment | WFO Non
DOE | |-----------------------------|---------------------------|-------------------------------------|-------------------------------|----------------| | DIRECT | | | | | | Direct Labor | | | | | | UC Labor (a) | \$0.22 | \$0.21 | \$0.06 | \$0.55 | | Contract Labor | \$0.00 | \$0.00 | \$0.01 | \$0.00 | | Organization/ALD Burden (b) | \$0.04 | \$0.04 | \$0.01 | \$0.10 | | Subtotal Direct Labor | \$0.26 | \$0.24 | \$0.08 | \$0.64 | | Other Direct | · | | | | | Services | \$0.54 | \$0.55 | \$1.00 | \$0.00 | | Materials | \$0.01 | \$0.01 | \$0.02 | \$0.00 | | Utilities | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | Other Expenses (c,e) | \$0.00 | \$0.00 | (\$0.13) | \$0.00 | | Recharges (b,d,e) | \$0.02 | \$0.01 | \$0.01 | \$0.00 | | Travel | \$0.02 | \$0.01 | \$0.00 | \$0.01 | | Subtotal Other Direct | \$0.58 | \$0.58 | \$0.90 | \$0.01 | | Total Direct | \$0.84 | \$0.82 | \$0.98 | \$0.65 | | INDIRECT | | | | | | Procurement | \$0.01 | \$0.03 | \$0.00 | \$0.00 | | Travel | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | G&A (Other Inst.) | \$0.14 | \$0.15 | \$0.02 | \$0.35 | | Total Indirect | \$0.16 | \$0.18 | \$0.02 | \$0.35 | | TOTAL
EXPENSES (F) | \$1.00 | \$1.00 | \$1.00 | \$1.00 | - (a) UC Labor includes salary and benefits for Scientists/Engineers, Admin., Students/GSRAs and Campus Labor. - (b) Distributed activities used by direct funded programs. ALD Burden implemented at beginning of FY2013. - (c) Includes miscellaneous expenses (stipends, sales tax, freight, etc.). - (d) Includes recharges credited back to direct operating accounts such as ALS and ESnet. - (e) Safeguards and Securities costs moved from Other Expenses to Recharges for FY2013 report. Table 3.3 # FY2014 ARRA Funding and Costs by DOE Programs (\$K) | | Office of Science ARRA | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |-----------|---|---------------------------------------|-----------------|-----------------|---| | OPERAT | ING | | | | | | KA14 | Theoretical Physics | 838 | - | 507 | 330 | | KA15 | Advanced Technology R&D (prior to restructure) | 5 | - | 5 | 0 | | KB03 | Nuclear Theory | 746 | (1) | 590 | 155 | | KB04 | Low Energy Physics | 0 | (0) | - | - | | KC02 | Materials Sciences and Engineering | 892 | - | 513 | 379 | | KJ04 | Mathematical, Computational, and Computer Sciences Research | 82 | - | 24 | 58 | | KJ05 | High Performance Computing and Network Facilities | 2 | (2) | - | - | | Total O | perating | 2,566 | (3) | 1,640 | 923 | | CAPITA | L EQUIPMENT | | | | | | KA15 | Advanced Technology R&D (prior to restructure) | 1 | - | - | 1 | | KC02 | Materials Sciences and Engineering | 1 | (1) | - | - | | Total Co | apital Equipment | 1 | (1) | - | 1 | | GENERA | AL PLANT PROJECTS | | | | | | KG09 | General Plant Projects | 0 | (0) | - | - | | Total G | eneral Plant Projects | 0 | (0) | - | - | | ACCELE | RATOR IMPROVEMENT PROJECTS | | | | | | KB04 | Low Energy Physics | 0 | (0) | - | - | | KC02 | Materials Sciences and Engineering | 0 | (0) | - | - | | Total Ac | ccelerator Improvement Projects | 0 | (0) | - | - | | LINE ITE | M CONSTRUCTION | | | | | | 39KG | Science Laboratories Infrastructure | - | - | - | - | | Total Lin | e Item Construction | - | - | - | - | | | | <u> </u> | | _ | | | TOTAL C | OFFICE OF SCIENCE ARRA | 2,567 | (4) | 1,640 | 924 | Table 3.3 # FY2014 ARRA Funding and Costs by DOE Programs (\$K) Continued | As | sistant Secretary for Energy Efficiency and Renewable Energy ARRA | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |----------|---|---------------------------------------|-----------------|-----------------|---| | OPERA | TING | | | | | | BM01 | Biomass/Biofuels Energy Systems | 1,833 | - | 709 | 1,124 | | BR01 | EE Departmental Admin, Rec Act | 1,608 | - | 564 | 1,045 | | BT02 | Commercial Buildings Integration | 2,512 | - | 1,177 | 1,335 | | EB36 | Facilities and Infrastructure | 5 | - | - | 5 | | EB40 | Geothermal Technologies | 1 | (1) | - | - | | EB51 | Energy Efficiency and Renewable Energy Program Direction | 1,515 | - | 1,125 | 390 | | WI07 | Weatherization Assistance Program | 0 | - | - | 0 | | Total O | perating | 7,474 | (1) | 3,575 | 3,899 | | CAPITA | L EQUIPMENT | | | | | | BM01 | Biomass/Biofuels Energy Systems | 0 | - | - | 0 | | Total C | apital Equipment | 0 | - | - | 0 | | LINE ITE | M CONSTRUCTION | | | | | | 39EB | Facilities and Infrastructure | 4,161 | - | 3,991 | 170 | | Total Li | ne Item Construction | 4,161 | - | 3,991 | 170 | | TOTAL | ASSISTANT SECRETARY FOR ENERGY EFFICIENCY AND RENEWABLE ENERGY | 11,636 | (1) | 7,566 | 4,069 | | | Assistant Secretary for Fossil Energy ARRA | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERA: | TING | | | | | | AA30 | Sequestration | 156 | - | 151 | 5 | | Total O | perating | 156 | - | 151 | 5 | | TOTAL | ASSISTANT SECRETARY FOR FOSSIL ENERGY | 156 | - | 151 | 5 | Table 3.3 ## FY2014 ARRA Funding and Costs by DOE Programs (\$K) Continued | | Office of Electricity Delivery and Energy Reliability ARRA | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |-------------|---|---------------------------------------|-----------------|-----------------|---| | OPERATING | ; | | | | | | TD50 Re | esearch and Development | 904 | - | 491 | 413 | | Total Opera | ating | 904 | - | 491 | 413 | | TOTAL OFFI | CE OF ELECTRICITY DELIVERY AND ENERGY RELIABILITY | 904 | - | 491 | 413 | | | Advanced Research Projects Agency - Energy | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | OPERATING | ; | <u>'</u> | | | | | CJ01 AF | RPA-E Projects | 180 | - | 109 | 71 | | Total Opera | ating | 180 | - | 109 | 71 | | TOTAL ADV | ANCED RESEARCH PROJECTS AGENCY - ENERGY (a) | 180 | - | 109 | 71 | | ` ' | ced Research Projects Agency - Energy was previously reported s) in FY2009, FY2010, FY2011. | d under Office of the | Chief Find | ancial Offic | er (ARPA-E | | | Total ARRA Funding and Costs by DOE Programs | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | | | RATING | 11,280 | (4) | 5,965 | 5,311 | | TOTAL OPER | | | | | | | TOTAL OPER | IPMENT | 2 | (1) | - | 1 | | TOTAL EQUI | IPMENT ERAL PLANT PROJECTS | 0 | (1) | - | 1 - | | TOTAL EQUI | | | | - | 1 - | | TOTAL EQUI | ERAL PLANT PROJECTS | 0 | (0) | 3,991 | 1
-
-
170 | Table 3.4 #### FY2014 ARRA Funding and Costs by Other Direct Operating Source (\$K) | Funding Source | FY2014 Beginning Uncosted Obligations | FY2014
Funds | FY2014
Costs | FY2014
Ending
Uncosted
Obligations | |---|---------------------------------------|-----------------|-----------------|---| | REIMBURSABLE WORK FOR OTHER AGENCIES | | | | | | Work for Other - Federal Agencies | | | | | | Department of Defense | - | - | - | - | | National Institutes of Health | - | - | - | - | | Other Energy Related Activities | 60 | (57) | 3 | - | | Total Work for Other - Federal Agencies | 60 | (57) | 3 | - | | Work for Other - Non-Federal Agencies | | | | | | Industry | 67 | 128 | 142 | 48 | | Universities and Institutes | 20 | 13 | 27 | - | | Cost of Work for Others Program (WN) (a) | 11 | (11) | - | - | | Total Work for Non-Federal Agencies | 98 | 130 | 169 | 48 | | TOTAL REIMBURSABLE WORK FOR OTHER | 158 | 73 | 172 | 48 | | WORK FOR OTHER DOE INTEGRATED CONTRACTORS | | | | | | Work Performed for Other DOE Locations (b) | - | 1,398 | 1,398 | - | | Total Work for Other DOE Integrated Contractors | - | 1,398 | 1,398 | - | | TOTAL OTHER DIRECT OPERATING (c) | 158 | 1,472 | 1,570 | 48 | ⁽a) Includes funding for Non-Federal Sponsors who are precluded by law from paying an advance under the WN02 program. ⁽b) Total funding for Work for Other Integrated Contractors is assumed to be equal to cost incurred. ⁽c) The sum of FY2014 Beginning Uncosted Obligations, FY2014 Funds, minus, FY2014 Costs does not equal FY2014 Ending Uncosted Obligations due to various adjustments not reflected in the FY2014 Costs column. Examples of these adjustments include bridge funding, suspense items, and DOE's Federal Administrative Charge. The total of these adjustments for FY2014 is (-\$12K). Table 3.5 #### ARRA Cost Trends by Expense Category, FY2010-FY2014 (\$M and % of Total) | F | FY | 2010 | FY | 2011 | FY | 2012 | FY | 2013 | FY2014 | | |-----------------------------|-------|--------|-------|--------|------|--------|------|--------|--------|--------| | Expenses | \$M | % | \$M | % | \$M | % | \$M | % | \$M | % | | DIRECT | ' | | | | | ' | | | | | | DIRECT LABOR | | | | | | | | | | | | UC Labor (a) | 11.0 | 10.5% | 18.0 | 17.8% | 12.9 | 19.9% | 7.2 | 20.8% | 2.0 | 17.0% | | Contract Labor | 0.1 | 0.1% | 0.0 | 0.0% | 0.1 | 0.1% | 0.1 | 0.1% | 0.0 | 0.2% | | Organization/ALD Burden (b) | 1.9 | 1.8% | 3.0 | 2.9% | 2.2 | 3.3% | 1.2 | 3.4% | 0.3 | 2.9% | | Subtotal Direct Labor | 13.0 | 12.4% | 21.0 | 20.7% | 15.1 | 23.3% | 8.4 | 24.4% | 2.3 | 20.1% | | OTHER DIRECT | · · | | | · | | | , | | · · | | | Services | 48.8 | 46.7% | 47.5 | 46.9% | 22.5 | 34.8% | 15.6 | 45.0% | 7.9 | 69.2% | | Materials | 33.4 | 31.9% | 18.5 | 18.3% | 16.9 | 26.1% | 5.1 | 14.8% | 0.1 | 1.2% | | Utilities | 0.0 | 0.0% | 0.0 | 0.0% | 0.0 | 0.0% | 0.0 | 0.0% | 0.0 | 0.0% | | Other Expenses (c,e) | 0.2 | 0.2% | 0.2 | 0.2% | 0.2 | 0.3% | 0.0 | 0.1% | -0.5 | -4.4% | | Recharges (b,d,e) | 0.4 | 0.4% | 1.0 | 1.0% | 0.8 | 1.2% | 0.4 | 1.3% | 0.1 | 1.2% | | Travel | 0.2 | 0.2% | 0.6 | 0.6% | 0.4 | 0.7% | 0.2 | 0.6% | 0.1 | 1.2% | | Subtotal Other Direct | 83.0 | 79.4% | 67.8 | 67.0% | 40.8 | 63.1% | 21.3 | 61.7% | 7.8 | 68.4% | | Total Direct | 96.0 | 91.8% | 88.8 | 87.7% | 55.9 | 86.5% | 29.7 | 86.1% | 10.1 | 88.5% | | INDIRECT | | | | | | | | | | | | Procurement | 1.5 | 1.4% | 1.5 | 1.5% | 1.1 | 1.6% | 0.6 | 1.7% | 0.1 | 0.9% | | Travel | 0.0 | 0.0% | 0.1 | 0.1% | 0.1 | 0.1% | 0.0 | 0.1% | 0.0 | 0.1% | | G&A (Other Inst.) | 7.0 | 6.7% | 10.9 | 10.7% | 7.6 | 11.8% | 4.2 | 12.1% | 1.2 | 10.4% | | Total Indirect | 8.5 | 8.2% | 12.4 | 12.3% | 8.8 | 13.5% | 4.8 | 13.9% | 1.3 | 11.5% | | | | | | | | | | | | | | TOTAL EXPENSES (f) | 104.5 | 100.0% | 101.2 | 100.0% | 64.7 | 100.0% | 34.5 | 100.0% | 11.5 | 100.0% | - (a) UC Labor includes salary and benefits for Scientists/Engineers, Admin., Students/GSRAs and Campus Labor. - (b) Distributed activities used by direct funded programs. - (c) Includes miscellaneous expenses (stipends, sales tax, freight, etc.). - (d)
Includes recharges credited back to direct operating accounts such as ALS and ESnet. - (e) Safeguards and Securities costs moved from Other Expenses to Recharges for FY2013 report. - (f) Total Costs for FY2010 is different than in the FY2010 Annual Report based on a Work for Other DOE Integrated Contractors award changing status from Non-ARRA to ARRA. The impact to costs for FY2010 is a \$221.9K increase. Table 3.6 # **ARRA Job Reporting** | DOE DIRECT ARRA Projects | Life Life | | s | |--|-----------|----------|---------| | DOE DIKECT ARKA FIOJECIS | Created | Retained | Total | | Total DOE Direct ARRA Projects | 346.4 | 1,533.7 | 1,880.1 | | Total Other Direct Operating ARRA Projects (a) | 92.1 | 35.6 | 127.7 | | Total Officer Operating ARRA Hojeets (a) | 72.1 | 00.0 | 127.7 | | LBNL TOTAL | 438.5 | 1,569.3 | 2,007.8 | | | | | | | DOE DIRECT ARRA PROJECTS | | | | | ALS User Support Building | 5.2 | 106.0 | 111.3 | | GPP, Upgrade Bldg 62 | 4.7 | 32.2 | 36.9 | | GPP, Upgrade Bldg 66 | 2.6 | 19.5 | 22.1 | | GPP, Air Handling Equipment | 0.9 | 11.2 | 12.1 | | GPP, Upgrade Bldg 2 | 2.0 | 18.4 | 20.4 | | GPP, Modernize Transformer | 4.5 | 8.6 | 13.1 | | Bevatron Demolition | - | 22.7 | 22.7 | | Seismic Phase 2, 09-SC-72 | 7.5 | 130.3 | 137.8 | | Adv. Plasma Accel. Facility. (BELLA) | 25.3 | 34.5 | 59.8 | | Nuclear Data Program Init. | - | 4.3 | 4.3 | | Enh AIP Funding, Injector | 6.9 | 1.0 | 7.9 | | Fed Lab Support for ARRA Trans | 1.1 | - | 1.1 | | HEP-Adv Tech R&D Augmentation(Magnets) | 7.1 | 6.0 | 13.1 | | Nanoscale Science Rsrch Centrs | 0.6 | 25.6 | 26.2 | | Enh AIP Funding, RF Amplifier | 0.9 | - | 0.9 | | Energy Frontier Research Cntrs | 0.5 | - | 0.5 | | HEDLP NDCX-II | 23.4 | 33.7 | 57.1 | | ALS Beamline Detectors | 5.6 | 1.1 | 6.7 | | ALS Slice Beamline EPU | 6.3 | 1.8 | 8.0 | | ALS Sextupoles Magnets | 16.3 | 2.3 | 18.6 | | ALS High Field Vector Magnet | 3.1 | 5.8 | 8.9 | | ARPA-E Early Harvest Solict. | 0.1 | - | 0.1 | | Joint Genome Institute | - | 102.5 | 102.5 | | Joint BioEnergy Institute | 0.0 | 39.8 | 39.8 | | Advanced Networking Initiative | 19.5 | 547.7 | 567.2 | | Comp. Partnerships (SciDAC-e) | 3.2 | 1.1 | 4.4 | | Enhance FEMP Service Function | 4.5 | 1.3 | 5.7 | | LBNL Magellan Cloud Computing | 10.4 | 102.1 | 112.4 | | Climate 100 - ESG to 100 Gbps | 1.2 | 102.1 | 1.2 | | Petascale Initiative | 18.3 | - | 18.3 | | Note: Minor variances may occur due to rounding. | 10.3 | - | 10.3 | Table 3.6 # ARRA Job Reporting Continued | DOE DIRECT ADDA Doo's also | Life-to-Date | | e Jobs | | | |---|--------------|----------|---------|--|--| | DOE DIRECT ARRA Projects | Created | Retained | Total | | | | Enhanced Geothermal Systems (EGS) with C02 as Heat Transmission Fluid | 1.8 | 3.7 | 5.5 | | | | Coupled Thermal-Hydrological-Mechanical-Chemical Model and Experiments for Optimization of Enhanced Geothermal System Development and Production | 4.5 | 0.5 | 5.0 | | | | Fluid Imaging of Enhanced Geothermal Systems through Joint 3D Geophysical Inverse
Modeling | 4.4 | 0.8 | 5.2 | | | | Integrated Approach to Use Natural Chemical and Isotopic Tracers to Estimate Fracture Spacing and Surface Area in EGS Systems | 6.2 | - | 6.2 | | | | National Accounts Acceleration in Support of Commercial Building Initiative | 11.0 | 8.3 | 19.4 | | | | Smart Grid Investment Grant Program | 3.9 | 3.0 | 6.8 | | | | Hospital Energy Benchmarking SysDev | 0.7 | 0.1 | 0.8 | | | | Incorporating EE into Commercial Mortgage Underwriting | 1.2 | 4.5 | 5.8 | | | | Northern California CO2 Reduction Project | 0.6 | - | 0.6 | | | | Builders Challenge and Existing Home Retrofits | 7.0 | 7.1 | 14.1 | | | | Advanced Biofuels PDU-Bioenergy Research Center Collaboration | 3.3 | 97.1 | 100.4 | | | | Deep Exploratory Test well for CO2 Sequestration purposes, Newark Basin-Southern New York and New Jersey | 2.9 | 0.7 | 3.6 | | | | Residential Home Retrofit Support & Research | 6.2 | - | 6.2 | | | | Home Retrofits Rating Support | 7.7 | 0.3 | 8.1 | | | | Residential Building Home Retrofit Analysis | 0.7 | 0.6 | 1.3 | | | | User Facility for Low Energy Integrated Buildings Systems Research (UTBF) | 11.3 | 102.5 | 113.7 | | | | High Energy Physics- Early Career Research Program | 10.3 | - | 10.3 | | | | Basic Energy Sciences- Early Career Research Program | 8.5 | - | 8.5 | | | | Nuclear Physics-Early Career Research Program | 10.2 | 0.5 | 10.7 | | | | NP-3D Gamma ray Imaging Technologies | 3.7 | - | 3.7 | | | | ASCR-Comp Partnerships- SciDAC-e-PERC-3-Enhancing Productivity of Materials Discovery computation for Solar fuels and Next Gen. Autotuning Large Computational codes. | 2.2 | 6.2 | 8.5 | | | | Visualization and Analytics Center for Enabling Technologies-VACET | 3.6 | - | 3.6 | | | | Applied Partial Differential Equations Center for Enabling Technologies(APDEC) | 3.2 | 1.9 | 5.0 | | | | Towards Optimal Petascale Simulations-TOPS-SciDAC-e | 2.7 | - | 2.7 | | | | EE Technical Assistance | 0.5 | - | 0.5 | | | | Development of an Integrated Microbial-ElectroCatalytic (MEC) System for Liquid Biofuel Production from CO2 | 8.0 | 1.9 | 10.0 | | | | High Throughput Discovery of Robust Metal Organic Frameworks for CO2 capture | 11.3 | 2.9 | 14.2 | | | | ARRA Evaluation | 1.6 | 20.0 | 21.5 | | | | LBNL ARRA Bridge - Evaluation Support | 0.2 | 10.1 | 10.3 | | | | Industrial Carbon Capture & Storage: Joint Inversion of Monitoring Data for Early Leakage Detection | 9.3 | 1.4 | 10.7 | | | | Carbon Capture Simulation initiative-Industrial Carbon Capture and Storage | 6.3 | - | 6.3 | | | | Online Training tool-Weatherization Training and Technical Assistance | 5.4 | 0.3 | 5.7 | | | | ARPA E- Hydrogen-Bromine Flow Batteries for Grid-Scale Energy Storage | 4.2 | - | 4.2 | | | | Total DOE Direct ARRA Projects | 346.4 | 1,533.7 | 1,880.1 | | | | Note: Minor variances may occur due to rounding. | | | | | | Table 3.6 # ARRA Job Reporting Continued | Other Direct Operating ARRA Projects (a) | | Life-to-Date Jobs | | | | | |--|-----|-------------------|------------|--|--|--| | | | Jobs
Retained | Total Jobs | | | | | PHENIX FVTX Sensor Backplanes | 1.2 | - | 1.2 | | | | | PHENIX Station Disks | 0.0 | - | 0.0 | | | | | Evaluating Benefits of Advanced Metering Infrastructure, Smart Meters and Time-Varying Tariffs | 0.9 | - | 0.9 | | | | | Knowledgebase R&R Pilot Project | 1.8 | - | 1.8 | | | | | Knowledge Fusion and Data-Supported Deep Annotation for Reconstruction of Metabolism | - | 1.2 | 1.2 | | | | | Technical Support for the ARRA Technical Assistance Project (TAP) | 2.1 | - | 2.1 | | | | | Optics characterization for LCLS CXI and NIF SXI projects | 0.1 | - | 0.1 | | | | | Determining Technetium Speciation Using X-ray Absorption Fine Structure (XAFS) | 0.1 | - | 0.1 | | | | | Smart Grid Consumer Behavior Study Data Processing | 0.3 | - | 0.3 | | | | | Interregional Electricity Reliability Issue Assessment and Analysis | 1.1 | 3.4 | 4.4 | | | | | Area of Interest 2: New Technologies, Electricity Demand, and Utility Resource Plans | 5.0 | 1.1 | 6.1 | | | | | Technical Assistance to Electric Infrastructure Planners on Other Subjects | 0.8 | - | 0.8 | | | | | A Distributed Intelligence Automated Demand Response Building Management System | 1.1 | - | 1.1 | | | | | Energy-Efficient and Comfortable Buildings through Multivariate Integrated Control (ECOMIC) | 1.8 | - | 1.8 | | | | | Wireless Modular Dimming Lighting Control System | 0.7 | - | 0.7 | | | | | Development of High Rate Sequential Coatings for Low Cost Electrochromic Glass | 1.2 | - | 1.2 | | | | | ARRA Performance Tracking Metrics | 1.2 | 0.1 | 1.3 | | | | | IWO - Battaglia | - | - | - | | | | | Automated Continuous Commissioning of Commercial Buildings | 1.4 | 0.2 | 1.6 | | | | | Red Cell Band 4.1Developmental Changes in RNA Splicing | 2.6 | 2.0 | 4.6 | | | | | Red Cell Band 4.1 - Developmental Changes in RNA Splicing | 3.3 | - | 3.3 | | | | | Age of Onset and Huntingtons Disease | 2.6 | 0.3 | 3.0 | | | | | Age of Onset and Huntingtons Disease | 3.3 | - | 3.3 | | | | | In Vivo Analysis of a Noncoding Susceptibility Region for Coronary Artery Disease | 3.5 | - | 3.5 | | | | | The Berkeley Cancer Genome Center | - | 0.8 | 0.8 | | | | | Accelerating Cancer Research with Single Cell Arrays | 0.1 | 0.8 | 0.9 | | | | | ARRA Development of the Cell Ontology in Support of the Gene Ontology | 2.1 | - | 2.1 | | | | Table 3.6 # ARRA Job Reporting Continued | | Life-to-Date Jobs | | | | |--|-------------------|------------------|------------|--| | Other Direct Operating ARRA Projects (a) (Continued) | Jobs
Created | Jobs
Retained | Total Jobs | | | Self-healing Composites via Novel Biomolecular Design and Processing | 2.4 | - | 2.4 | | | MT Function and Dysfunction in Single Neurons in Vivo | 4.7 | 0.2 | 4.9 | | | Comprehensive characterization of the Drosophila transcriptome | 0.5 | 2.3 | 2.8 | | | Beamline Automation for Structure Determination | 0.8 | 0.7 | 1.5 | | | Bay Area Breast Cancer and the Environment Research Center | 0.9 | - | 0.9 | | | Mapping Anti-Cancer Drugs Using Advanced X-Ray Microanalysis | 0.2 | - | 0.2 | | | ARRA Gene Ontology Consortium | 1.6 | - | 1.6 | | | Genome-Wide Mapping of Chromosomal Proteins in Drosophilia | 0.1 | 4.8 | 4.8 | | | Generation of an In vivo Human Genome Transcriptional Enhancer Dataset | 1.2 | - | 1.2 | | | Matrix- Based Mineral (MBM) Enamel Biomimetics | 1.0 | - | 1.0 | | | Integrated nanoparticle characterization and toxicity assessment | 0.1 | - | 0.1 | | | Integrated nanoparticle
characterization and toxicity assessment | 0.1 | - | 0.1 | | | Biomimetic Actinide Decorporation: Characterization and Preclinical Development | 9.5 | 9.2 | 18.7 | | | Manipulating b1 integrin to enhance radiation therapy for breast cancer | 0.6 | 1.5 | 2.1 | | | Non-B DNA Structure with Chemical Carcinogens | 0.0 | 1.6 | 1.6 | | | STCI: Middleware for Monitoring and Troubleshooting of Large-Scale Applications on National Cyberinfrastructure | 3.7 | - | 3.7 | | | PHENIX: new methods for automation in macromolecular crystallography | 0.3 | 2.0 | 2.2 | | | Mismatch Repair and DNA Expansion | 0.8 | - | 0.8 | | | Materials for Green Engineering of Urban Areas | 0.0 | - | 0.0 | | | Production of Advanced Coatings for Solar Cells | 0.1 | - | 0.1 | | | Multidimensional Electrofocusing on Gradient Monoliths | 0.7 | - | 0.7 | | | A metagenomic study of the Hoatzin crop microbes to reveal novel carbohydrate-active enzymes | - | - | - | | | National Institute for Computational Sciences (NICS) NSF Center for Remote Data Analysis and Visualization | 4.2 | - | 4.2 | | | Blind Geothermal System Exploration in Active Volcanic Environments; Multi-phase
Geophysical and Geochemical Surveys in Overt and Subtle Volcanic Systems, Hawaii and
Maui | 0.5 | - | 0.5 | | | In-situ protein-protein interaction network isPIN study | 0.1 | - | 0.1 | | | Note: Minor variances may occur due to rounding. (a) Other Direct Operating includes Work for Others, Federal Sponsors, Non-Federal Sponsors | i. | | | | Table 3.6 # ARRA Job Reporting Continued | | Life-to-Date Jobs | | | | |--|-------------------|------------------|------------|--| | Other Direct Operating ARRA Projects (a) (Continued) | Jobs
Created | Jobs
Retained | Total Jobs | | | In-situ protein-protein interaction network isPIN study | 0.4 | - | 0.4 | | | Toward the Understanding of Induced Seismicity in Enhanced Geothermal Systems | 1.1 | - | 1.1 | | | Experiment-Based Model for the Chemical Interactions between Geothermal Rocks,
Supercritical Carbon Dioxide and Water | 2.3 | - | 2.3 | | | Development of Advanced Thermal-Hydrological-Mechanical-Chemical (THMC) Modeling Capabilities for Enhanced Geothermal Systems | 1.1 | - | 1.1 | | | A New Analytic-adaptive model for EGS assessment, development and management support | 1.2 | - | 1.2 | | | Optimized Drilling and Completion of Abrasive Slurry Jet Microhole Arrays for Efficient Exploitation of Enhanced Geothermal Systems | 2.0 | - | 2.0 | | | Geochemistry and THMC Models for the Newberry EGS Project | 1.0 | - | 1.0 | | | Characterizing Fractures in Geysers Geothermal Field by Micro-seismic Data, Using Soft Computing, Fractals, and Shear Wave Anisotropy | 0.5 | - | 0.5 | | | THMC Modeling of EGS Reservoirs - Continuum through Discontinuum Representations | 0.6 | - | 0.6 | | | Modeling Li Distribution and its Effect on Anode Protection Layers | 2.3 | - | 2.3 | | | TCGA Data Analysis Center at Berkeley | 2.4 | - | 2.4 | | | Enabling Novel Cathode Electrode Design with Integrated Separator and Manufacturing Toolset for High Energy Prismatic Li-ion Battery Cells | 2.9 | - | 2.9 | | | Development of an 8kx8k pixel direct detection CMOS camera with single electron counting for cryoEM | - | - | - | | | Automated Continuous Commissioning of Commercial Buildings | 0.3 | - | 0.3 | | | Research Services Program - Geochemistry | 0.1 | - | 0.1 | | | TCGA Data Analysis Center at Berkeley | 0.8 | 0.2 | 1.0 | | | Innovative Building-Integrated Enthalpy Recovery | 0.4 | - | 0.4 | | | Novel Functions for Red Cell Proteins Lu and LW | 0.0 | 3.3 | 3.3 | | | Support of the SSA National Support Center Project | 0.1 | - | 0.1 | | | Total Other Direct Operating ARRA Projects (a) | 92.1 | 35.6 | 127.7 | | | Total DOE Direct ARRA Projects | 346.4 | 1,533.7 | 1,880.1 | | | Total Other Direct Operating ARRA Projects (a) | 92.1 | 35.6 | 127.7 | | | LBNL TOTAL | 438.5 | 1,569.3 | 2,007.8 | | | Note: Minor variances may occur due to rounding. | | | | | Note: Minor variances may occur due to rounding. (a) Other Direct Operating includes Work for Others, Federal Sponsors, Non-Federal Sponsors. # 4. Indirect Budgets Figure 4.1 #### Indirect Budgets — FY2014 Costs (\$M) | Indirect Budgets (a) | FY2014 Costs (\$M) | |-----------------------------|--------------------| | G&A (Includes Site Support) | 167.1 | | ALD & Organizational Burden | 52.3 | | Service Centers (b) | 42.2 | | LDRD | 23.6 | | Procurement | 12.4 | | IGPP | 2.4 | | Travel | 1.4 | | Other (c) | 0.2 | | TOTAL | 301.6 | - (a) Summation of indirect budget provided only to show magnitude of dollars being managed and does not equate to total indirect costs since there are overlaps between indirect budgets. For example, some organization burden costs are included in G&A and Recharges. FY2014 LDRD cost includes \$7.1M G&A assessed on LDRD projects. - (b) Service Centers includes recharge cost centers that default to B&R YN01 (project type OHRCH) only. - (c) Includes: Office of Homeland Security Charge. Figure 4.2 #### Institutional Overhead Costs as a Percent of Operating Costs, FY2010 - FY2014 Note: Chart represents the institutional overhead cost structure for each fiscal year with adjustments for indirect double count of G&A on LDRD projects (DOE mandate to apply G&A to LDRD projects beginning FY2006). Institutional overhead costs include G&A, LDRD, Site Support, Travel, Procurement, and IGPP. Percent is the percentage of indirect cost to total operating cost. Table 4.1 ## Institutional Costs by Division, FY2014 (\$K) | Division | G&A (a) | LDRD (b) | Procurement | Travel | IGPP | Total | |---------------------------------------|---------|----------|-------------|--------|-------|---------| | Lab Directorate | 15,712 | - | - | - | - | 15,712 | | LDRD | - | 23,558 | - | - | - | 23,558 | | Engineering | 2,543 | - | - | - | - | 2,543 | | Associate Lab Director for Operations | | | | | | | | ALD Office | 1,938 | - | - | - | - | 1,938 | | Office of Institutional Assurance | 1,813 | - | - | - | - | 1,813 | | Work Planning & Control | 1,496 | - | - | - | - | 1,496 | | IGPP | - | - | - | - | 2,392 | 2,392 | | Non-Cap | 4,455 | - | - | - | - | 4,455 | | Work Force Diversity Office | 453 | - | - | - | - | 453 | | Public Affairs | 3,559 | - | - | - | - | 3,559 | | HR | 7,862 | - | - | - | - | 7,862 | | Environment/Health/Safety | 19,724 | - | - | - | - | 19,724 | | Protective Services | 9,577 | - | - | - | - | 9,577 | | Facilities | 42,584 | - | 1,827 | - | - | 44,411 | | OCFO | 19,169 | - | 10,479 | 1,406 | - | 31,054 | | IT | 28,247 | - | 56 | 15 | - | 28,318 | | General Lab | 7,966 | - | - | - | - | 7,966 | | Total | 167,099 | 23,558 | 12,362 | 1,421 | 2,392 | 206,831 | ⁽a) Includes Site Support & Strategic Planning Support Activities (SPSA). ⁽b) LDRD costs include \$7.1M of G&A assessment. Table 4.2 # Institutional FTEs Charged by Division, FY2014 | Division | G&A (a) | LDRD (b) | Procurement | Travel | IGPP | Total | |---------------------------------------|---------|----------|-------------|--------|------|-------| | Lab Directorate (a) | 56.4 | - | - | - | - | 56.4 | | LDRD (b) | - | 101.8 | - | - | - | 101.8 | | Engineering | 9.7 | - | - | - | - | 9.7 | | Associate Lab Director for Operations | | | | | | | | ALD Office | 7.9 | - | - | - | - | 7.9 | | Office of Institutional Assurance | 9.6 | - | - | - | - | 9.6 | | Work Planning & Control | 2.1 | - | - | - | - | 2.1 | | IGPP | - | - | - | - | 2.6 | 2.6 | | Non-Cap | 7.4 | - | - | - | - | 7.4 | | Work Force Diversity Office | 2.4 | - | - | - | - | 2.4 | | Public Affairs | 19.9 | - | - | - | - | 19.9 | | HR | 45.4 | - | - | - | - | 45.4 | | Environment/Health/Safety | 93.8 | - | - | - | - | 93.8 | | Protective Services | 19.3 | - | - | - | - | 19.3 | | Facilities | 131.8 | - | 15.0 | - | - | 146.8 | | OCFO | 74.5 | - | 65.9 | 8.9 | - | 149.4 | | IT | 89.6 | - | - | - | - | 89.6 | | General Lab | 0.0 | - | - | - | - | 0.0 | | Total | 569.9 | 101.8 | 80.9 | 8.9 | 2.6 | 764.1 | ⁽a) Includes Site Support & Strategic Planning Support Activities (SPSA). ⁽b) LDRD projects conducted by multiple divisions as reflected in Table 1.3. Figure 4.3 # Payroll Burden Summary (\$M) ## Gross Payroll Summary (\$M) Table 4.3 #### Organizational Burden Costs and FTEs Organizational burden includes costs for the management and supervision of division/department activities and is distributed over labor costs including campus and contract labor. | Division Cost Book | FY2 | FY2014 | | |--|--------|---------|--| | Division Cost Pools | | Avg FTE | | | Accelerator & Fusion Research | 1,614 | 8.1 | | | Advanced Light Source | 2,433 | 13.0 | | | Chemical Sciences | 1,718 | 10.1 | | | Computing Sciences | 5,992 | 35.6 | | | Environmental Energy Technology | 6,799 | 36.5 | | | Engineering | 5,274 | 24.6 | | | Earth Sciences | 4,193 | 20.6 | | | Facilities | 3,941 | 20.4 | | | Genomics - Onsite | 571 | 3.7 | | | Information Technology | 2,651 | 11.3 | | | Life Sciences | 4,044 | 28.2 | | | Materials Sciences | 4,084 | 19.3 | | | Nuclear Sciences | 1,720 | 11.2 | | | Physical Biosciences | 3,272 | 19.9 | | | Physics | 1,864 | 12.1 | | | Total | 50,168 | 274.7 | | | Note: Minor Variances may occur due to rounding. | | | | #### **ALD Burden Costs and FTEs** Associate Lab Directorate burden includes costs for the management and supervision of ALD activities and is distributed over labor costs including campus and contract labor. | Division Cost Pools | FY2 | FY2014 | | |--|----------|---------|--| | | Cost \$K | Avg FTE | | | Biosciences | 766 | 2.6 | | | Computing Sciences | 173 | 1.0 | | | Energy and Environmental Sciences | 517 | 2.7 | | | Physical Sciences | 213 | 0.8 | | | Energy Technologies | 234 | 0.3 | | | Total | 1,904 | 7.3 | | | Note: Minor
Variances may occur due to rounding. | | | | Table 4.4 #### **Service Center Costs and FTEs** Certain Laboratory services are provided by recharges that recover operational costs through various cost-allocation mechanisms; e.g., by assigning a dollar value to the work performed (a unit charge based on an hourly rate) or the products produced (unit charge per item). | District (a) | FY20 | FY2014 | | | |----------------------------------|----------|---------|--|--| | Division (a) | Cost \$K | Avg FTE | | | | OCFO - Property Storage Recharge | 72 | 0.2 | | | | Environmental Energy Technology | 2,559 | 17.1 | | | | Engineering | 1,455 | 6.8 | | | | Earth Sciences | 49 | 0.1 | | | | Facilities | 13,146 | 2.8 | | | | Genomics (JGI) | 5,010 | 8.1 | | | | Information Technology | 7,036 | 16.9 | | | | Life Sciences | 745 | 4.8 | | | | Materials Sciences | 250 | 1.4 | | | | Physical Biosciences | 7,418 | 9.3 | | | | ALD Operations (b) | 4,496 | 15.5 | | | | Total | 42,235 | 82.9 | | | ⁽a) Service Centers includes recharge cost centers that default to B&R YN01 (project type OHRCH) only and GSRA pass through costs. ⁽b) Includes: GSRA pass through costs. Table 4.5 ## Distributed Recharges by Resource Category Trends, FY2010 - FY2014 (\$K) | Distributed Recharge (a, b) | FY2010 | FY2011 | FY2012 | FY2013 | FY2014 | |---|--------|--------|--------|--------|--------| | Vehicle | 1,028 | 991 | 829 | 759 | 859 | | MSD Facility | 234 | 246 | 331 | 259 | 250 | | Animal Care | 549 | 744 | 720 | 665 | 640 | | Creative Services | 1,582 | 2,010 | 1,511 | 1,507 | 1,233 | | FAM Facility Recharge | - | - | - | 75 | 104 | | ESD Sample Analysis Recharge | - | - | - | 131 | 49 | | Warehouse Storage Recharge | - | - | 51 | 128 | 100 | | 88-Inch Accelerator Operations | 688 | 452 | 562 | 720 | 511 | | JBEI Non-Material Recharge | 252 | 288 | 869 | 946 | 931 | | JBEI Material Recharge | 3,642 | 4,034 | 4,095 | 4,845 | 5,162 | | BCSB | - | - | - | - | 1,325 | | Telephone Services | 4,687 | 5,064 | 5,637 | 5,318 | 5,406 | | EETD Recharge | 1,495 | 1,784 | 2,132 | 2,149 | 2,524 | | Molecular Foundry | 197 | 213 | - | - | - | | Computer/Net Recharges | 2,415 | 2,244 | 2,258 | 1,913 | 1,683 | | Flexlab Recharge | - | - | - | - | 40 | | Engineering Shop | 932 | 918 | 878 | 884 | 729 | | CAD | 731 | 731 | 717 | 794 | 728 | | ALS Proprietary Recharge | 872 | 646 | 823 | 617 | 576 | | JGI Recharge (Capillary Sequencing) (c) | 1,149 | 27 | 15 | - | - | | JGI WFO Administrative Charge (d) | 223 | 260 | 68 | - | - | | ESnet Recharge | 974 | 1,192 | 822 | 310 | 294 | | JGI Occupancy Labor Recharge (d) | - | - | 948 | 1,152 | 1,188 | | JGI Occupancy Material Recharge (d) | - | - | 2,684 | 3,845 | 3,821 | | Electricity | 9,855 | 12,576 | 10,795 | 10,597 | 12,075 | | Mixed Waste Recharge/GL | 2 | 9 | 2 | 1 | - | | National Center for Electron Microscopy | - | - | 7 | 3 | - | | GSRA - Material Recharge | 2,554 | 3,350 | 3,937 | 3,610 | 3,231 | | GSRA - Non-Material Recharge | 1 | 1 | 0 | 7 | 19 | | Low Background Facility | 45 | 45 | 29 | 48 | | | Total Recharges | 34,108 | 37,824 | 40,722 | 41,283 | 43,477 | ⁽a) Includes recharges credited back to direct operating accounts such as ALS, ESnet, JGI, etc. ⁽b) Does not include Procurement and Travel recharges. ⁽c) JGI Capillary Sequencing platform phased out in FY2012. ⁽d) JGI WFO Administrative Charge phased out in FY2012 and replaced by JGI Occupancy Labor and Material Recharges. # 5. FINANCIAL STATEMENT Table 5.1 # **Balance Sheet** Comparative Statement of Financial Position (\$K) | | FY2014 | FY2013 | |--------------------------------------|-------------|------------| | ASSETS: | | | | Current Assets | | | | Accounts Receivable | 7,250 | 7,40 | | Inventories | 419 | 40 | | Other Current Assets | 191 | 237 | | Total Current Assets | 7,860 | 8,05 | | Net Plant & Equipment | 674,003 | 681,395 | | Total Assets | 681,863 | 689,446 | | LIABILITIES AND EQUITY: | | | | Liabilities: | | | | Current Liabilities | | | | Drafts Payable | 1,837 | (188 | | Accounts Payable | 43,132 | 61,05 | | Accrued Expenses | 58,094 | 54,110 | | Capital Lease Liability - current | 6,572 | | | Unearned Revenues | 23,865 | 23,799 | | Other | 2,749 | 1,500 | | Total Current Liabilities | 136,249 | 140,272 | | Environmental Liabilities (Note 2) | 686,085 | 640,953 | | ES&H Liability | 300,674 | 305,037 | | Capital Lease Liability - noncurrent | 12,544 | | | Post-Retirement Benefits | 597,938 | 561,707 | | Pension Plan Liability (Note 2) | 949,463 | 573,279 | | Total Liabilities | 2,682,953 | 2,221,248 | | DOE Equity: | | | | Beginning Equity | (1,531,802) | (1,966,615 | | Change in Equity | (469,288) | 434,813 | | Ending Equity | (2,001,090) | (1,531,802 | | Total Liabilities and Equity | 681,863 | 689,446 | Note: FY2014 balances include DOE 2014 year-end adjustments for environmental, and pension plan liabilities. FY2013 balances include DOE FY2013 year-end adjustments for environmental, post-retirement benefits, and pension plan liabilities. Note 1 #### **Summary of Significant Accounting Policies** #### **Basis of Presentation** These financial statements have been prepared to report the financial position and results of operations of Berkeley Lab. They have been prepared from the books and records of the Laboratory in accordance with Berkeley Lab's accounting policies. #### **Reporting Entity** The Laboratory is a national research facility operated by UC for DOE under the terms of Contract DE-AC02-05CH11231 (Contract 31). The Laboratory's reporting entity status is that of an integrated contractor, meaning Berkeley Lab's accounts are integrated with those of DOE through the use of reciprocal accounts. All assets and liabilities are owned by the Federal Government. #### **Basis of Accounting** The financial records of the Laboratory conform to generally accepted accounting principles (GAAP) and cost accounting standards (CAS) when they do not conflict with the provisions of the DOE accounting directives for Management and Operating (M&O) Contractors and are in compliance with Contract 31 between UC and DOE. #### **Financial Sources** The Laboratory receives funding from DOE in accordance with the provisions of Contract 31. The Laboratory receives authorizations to incur costs and conduct operations through modifications to the contract. Reimbursable work is performed for Federal and non-Federal entities. Costs are recorded and billed to the requesting entity by the Laboratory on behalf of DOE. Cash collected from these billings is transmitted to the U.S. Department of the Treasury and deposited in the DOE account. Non-Federally funded work performed at Berkeley Lab must be funded in advance. #### **Letter of Credit** The Laboratory received authority for expenditures according to a checks-paid letter of credit from the U.S. Department of the Treasury; Letter of Credit Contract Number DE-AC02-05CH11231 with Wells Fargo Bank (WFB). The WFB letter of credit was renewed on November 1, 2012 for a five year term. #### **Inventories** The Laboratory uses a perpetual inventory system for certain inventory balances. An annual physical inventory is performed according to an inventory plan approved by DOE. Stores inventories and precious metals are valued and charged based on a moving average costing method. Special materials are valued by DOE. #### Property, Plant, and Equipment Property, plant, and equipment are purchased, constructed, or fabricated in-house and include major modifications or improvements. Berkeley Lab's capitalization threshold is \$500K for items with an anticipated service life of two years or more. Property, plant and equipment items meeting these criteria are capitalized. Costs of construction and fabrication are capitalizable expenses and are recorded initially as construction/fabrication work in process. Upon completion or beneficial occupancy, the value is transferred to the appropriate fixed-assets account. Depreciation is computed using the straight-line method over the estimated useful life of the asset. #### Liabilities Liabilities represent the amount of monies that are likely to be paid by the Laboratory as a result of transactions or events that have already occurred. Liabilities cannot be incurred by Berkeley Lab without an authorized appropriation, except for approved unfunded liabilities. #### Accrued Vacation and Sick Leave Laboratory policy provides for employees' annual vacation benefits ranging from 10 to 16 hours per month, depending upon years of service. Vacation is earned and accrued on a monthly basis. Employees may accumulate vacation up to two times their annual leave. Unused earned vacation is paid 100% upon retirement or termination. Each employee accumulates sick leave at a rate of eight hours per month. Unused sick leave accumulates until it is used. If an employee terminates before using sick leave, the benefit is forfeited without liability to the Laboratory. As such, no sick leave liability is recorded. Retiring employees are allowed to apply unused sick leave toward additional years of service. Note 1 #### Summary of Significant Accounting Policies Continued #### **Retirement Plan** Most career employees are participants in the UC Retire- An employee who began accruing benefits before July ees who first become eligible to participate in UCRP on service credit under the 2013 Tier. or after July 1, 2013 will accrue benefits in the 2013 Tier. ment System (UCRS). UCRS consists of a 2-tier basic 1, 2013 will continue accruing benefits under the 1976 defined benefit plan (UCRP) and two voluntary plans. Tier until he or she has a break in service. If an employee composed of several investment funds that are funded returns to eligible employment on or after July 1, 2013 folwith employer and employee contributions. Employ- lowing a break in service, he or she will accrue additional Note 2 #### **Year-End Adjustments** DOE made adjustments to decrease \$101M
Pension Plan Liabilities and increase \$2M Environmental Liabilities in the month of September 2014 for the period of FY2014. The Pension Plan Liabilities' reduction was mainly due to a decrease in net losses. The \$2M increase in Environmental Liabilities was due to a \$1M increase in Active Facilities Liabilities (ACF) and a \$1M increase in Restructured Environmental Liabilities (REL). The adjustment is the result of coordination and approval by both DOE and UC. The following is the adjusted balance sheet for FY2014: | Adjusted Balance Sheet (\$K) | | | | | |---------------------------------|-------------|----------------|-----------------|--| | | FY2014 | YE Adjustments | Adjusted FY2014 | | | ASSETS: | | | | | | Current Assets | | | | | | Accounts Receivable | 7,250 | | 7,250 | | | Inventories | 419 | | 419 | | | Other Current Assets | 191 | | 191 | | | Total Current Assets | 7,860 | 0 | 7,860 | | | Net Plant & Equipment | 674,003 | | 674,003 | | | Total Assets | 681,863 | 0 | 681,863 | | | LIABILITIES AND EQUITY: | | | | | | Liabilities: | | | | | | Current Liabilities | | | | | | Drafts Payable | 1,837 | | 1,837 | | | Accounts Payable | 43,132 | | 43,132 | | | Accrued Expenses | 58,094 | | 58,094 | | | Capital Lease Liability-current | 6,572 | | 6,572 | | | Unearned Revenues | 23,865 | | 23,865 | | | Other | 2,749 | | 2,749 | | | Total Current Liabilities | 136,249 | 0 | 136,249 | | | Environmental Liabilities | 683,615 | 2,470 | 686,085 | | | ES&H Liability | 300,674 | | 300,674 | | | Capital Lease Liability | 12,544 | | 12,544 | | | Post-Retirement Benefits | 597,938 | | 597,938 | | | Pension Plan Liability | 1,050,768 | (101,305) | 949,463 | | | Total Liabilities | 2,781,788 | (98,835) | 2,682,953 | | | DOE Equity: | | | | | | Beginning Equity | (2,352,856) | | (2,352,856) | | | Change in Equity | (252,931) | 98,835 | 351,766 | | | Ending Equity | (2,099,925) | 98,835 | (2,001,090) | | | TOTAL LIABILITIES AND EQUITY | 681,863 | 0 | 681,863 | | Note 2 #### Year-End Adjustments Continued DOE made adjustments to decrease \$190M Post-Retirement Benefit and \$150M Pension Plan Liabilities in the month of September 2013 for the period of FY2013. The reductions were a result of increased discount rates (4.75% for FY2013, up from 3.75% for FY2012), favorable asset returns, offset by additional experience expenses. DOE also made adjustments to Environmental Liabilities. The \$121M reduction was primarily due to a \$123M decrease in Active Facilities Liabilities (ACF), offset by a \$2M increase in Restructured Environmental Liabilities (REL). The following is the adjusted balance sheet for FY2013: | Ac | ljusted Balance Sheet (\$K) | | | |------------------------------|-----------------------------|----------------|-----------------| | | FY2013 | YE Adjustments | Adjusted FY2013 | | ASSETS: | | | | | Current Assets | | | | | Accounts Receivable | 7,407 | | 7,407 | | Inventories | 407 | | 407 | | Other Current Assets | 237 | | 237 | | Total Current Assets | | 8,051 | (| | Net Plant & Equipment | 681,395 | | 681,395 | | Total Assets | | 689,446 | C | | LIABILITIES AND EQUITY: | | | L | | Liabilities: | | | | | Current Liabilities | | | | | Drafts Payable | (188) | | (188 | | Accounts Payable | 61,051 | | 61,051 | | Accrued Expenses | 54,110 | | 54,110 | | Unearned Revenues | 23,799 | | 23,799 | | Other | 1,500 | | 1,500 | | Total Current Liabilities | 140,272 | 0 | 140,272 | | Environmental Liabilities | 762,092 | (121,139) | 640,953 | | ES&H Liability | 305,037 | | 305,037 | | Capital Lease Liability | 0 | | (| | Post-Retirement Benefits | 751,463 | (189,756) | 561,707 | | Pension Plan Liability | 1,083,438 | (510,159) | 573,279 | | Total Liabilities | | 3,042,302 | (821,054) | | DOE Equity: | | | | | Beginning Equity | (1,966,615) | | (1,966,615) | | Change in Equity | (386,241) | 821,054 | 434,813 | | Ending Equity | (2,352,856) | 821,054 | (1,531,802) | | TOTAL LIABILITIES AND EQUITY | 689,446 | 0 | 689,446 | # 6. PROCUREMENT & PROPERTY MANAGEMENT Table 6.1 ### Purchases Placed Using Purchase Orders/Subcontracts | Total POs | (\$K) | # Actions | |------------------------|-----------|-----------| | \$0 - \$25,000 | \$50,089 | 55,813 | | \$25,001 - \$150,000 | \$68,368 | 1,164 | | \$150,001- \$1,000,000 | \$93,797 | 288 | | \$1,000,001 + | \$114,158 | 51 | Table 6.2 #### Procurement Purchase Order Dollar Amount by Division | Division | PO (\$K) | |-----------------------------------|----------| | Accelerator & Fusion Research | 3,908 | | Advanced Light Source | 7,120 | | Chief Financial Officer | 11,758 | | Chemical Sciences | 8,106 | | Computational Research | 3,700 | | Computing Sciences | 761 | | Environmental Energy Technologies | 26,669 | | Engineering | 3,312 | | Environment/Health/Safety | 3,655 | | Earth Sciences | 15,232 | | Facilities | 57,728 | | Genomics | 29,034 | | Human Resources | 1,186 | | Information Technology | 14,055 | | Laboratory Directorate | 2,523 | | Life Sciences | 4,441 | | Material Sciences | 20,331 | | NERSC | 33,829 | | Nuclear Sciences | 4,621 | | Operations | 557 | | Public Affairs | 161 | | Physical Biosciences | 22,757 | | Physics | 20,178 | | Protective Services | 8,518 | | Scientific Networking | 22,271 | | Total | 326,412 | Figure 6.1 #### Procurement Spend by Channel (\$K) Figure 6.2 #### Laboratory Supplier Socioeconomic Performance *DOE Balanced Scorecard Goal Figure 6.3 #### Cycle Time for Purchase Orders ≤\$25k — Subcontracting Groups FY2014 Figure 6.4 #### **Procurement Cost Savings** Table 6.3 ### **Property Management Activity** | | # of Assets | Acquisition Value (\$K) | | |-----------------------------------|-------------|-------------------------|------------| | Equipment* | 7,550 | 726,202 | | | Attractive* | 19,702 | 69,167 | | | High Risk* | 13 | 207,461 | | | TOTAL ASSETS | 27,265 | 1,002,830 | | | Computers Laptops | 6,045 | 11,441 | | | Computer Desktops | 6,700 | 14,014 | | | Tablets | 880 | 559 | | | Total | 13,625 | 26,014 | | | Inventory campaign | Base | Positive Resolutions | % Positive | | Attractive | 9,478 | 9,437 | 99.57% | | Controlled | 4,855 | 4,840 | 99.69% | | High Risk | 11 | 11 | 100% | | Final Results | 14,344 | 14,288 | 99.61% | | Validation Size | 57 | 57 | 100% | | Assets Scanned | 12,733 | 14,228 | 89.49% | | Division | Asset Count | Acquisiton Value (\$K) | | | Accelerator & Fusion Research | 1,263 | 95,574 | | | Advanced Light Source | 1,457 | 223,439 | | | Chief Financial Officer | 288 | 424 | | | Chemical Sciences | 997 | 29,976 | | | Computational Research | 958 | 3,313 | | | Computing Sciences | 210 | 36,417 | | | Environmental Energy Technologies | 2,182 | 24,811 | | | Engineering | 923 | 13,839 | | | Environment/Health/Safety | 411 | 2,441 | | | Earth Sciences | 2,192 | 23,405 | | | Excess | 15 | 1,346 | | | Facilities | 722 | 7,602 | | | Genomics | 1,398 | 31,198 | | | Human Resources | 153 | 189 | | | Information Technology | 2,808 | 19,796 | | | Laboratory Directorate | 130 | 351 | | | Life Sciences | 1,451 | 28,016 | | | Material Sciences | 3,345 | 142,419 | | | NERSC | 1,060 | 73,449 | | | Nuclear Science | 913 | 63,898 | | | Operations | 29 | 47 | | | Public Affairs | 123 | 227 | | | Physical Biosciences | 2,013 | 42,118 | | | Physics | 899 | 105,178 | | | Protective Services | 429 | 1,146 | | | Scientific Networking | 896 | 32,212 | | | TOTAL ASSETS | 27,265 | 1,002,830 | | ^{*} Equipment: Has an acquisition cost > \$10,000; Has an expected useful life of > 2 years. Attractive: Attractive regardless of cost (laptops, desktops, workstations, tablets and radios.) High Risk: Property used in the nuclear fuel cycle, firearms, ammunition and explosives, nuclear weapon components or nuclear weapon-like components that do not contain nuclear material as listed in DOE O 474.2. # 7. ACRONYMNS & KEY TERMS ANNUAL REPORT 2 = 0 = 1 = 4 ## Acronyms and Key Terms | AFRD ALD ALS ANL ARPA-E ARRA ASCR A/S | Accelerator and Fusion Research Division Associate Lab Director Advanced Light Source Argonne National Laboratory Advanced Research Projects Agency-Energy American Recovery and Reinvestment Act of 2009 Advanced Scientific Computing Research Assistant Secretary (DOE) | |---------------------------------------|--| | B&R
BA
BES
BNL
BSC | Budget and Reporting Budget Authority Basic Energy Sciences Brookhaven National Laboratory Business Systems Committee | | CAD
CAS
CFO
CRADA
CSR | Computer Aided Design Cost Accounting Standards Chief Financial Officer Cooperative Research and Development Agreement Contractor-funded Institutionally Supported Research and Development | | DARHT
DNA
DOD
DOE
DOI | Dual Axis Radiographic Hydrodynamic Test Deoxyribonucleic Acid Department of Defense Department of Energy Department of Interior | | EERE
ERWM
EHS
ESnet | Energy Efficiency and Renewable Energy Environmental Restoration and Waste Management Environment/Health/Safety Energy Sciences Network | | FNAL
FTE
FY | Fermi National Accelerator Laboratory Full-Time Equivalent Fiscal Year (Oct. 1 through Sept. 30) | | G&A
GAAP
G/L
GSO
GSRA | General and Administrative Generally Accepted Accounting Principles General Ledger Goods and Services on Order Graduate Student Research Assistant | #### Acronyms and Key Terms Continued HR Human Resources HWC Hazardous Waste Charge HZE High-Z High-Energy I-MANAGE Integrated Management Navigation System IC Integrated Contractors ICO Integrated Contractor Order IGPP Institutional General Plant Projects IJE Inter-Juristictional Employee Exchange IPA Inter-Governmental Personnel Assignment IT Information Technology JCAP Joint Center for Artificial Photosynthesis JGI Joint Genome Institute LANL Los
Alamos National Laboratory LBF Low Background Facilities LBNL Lawrence Berkeley National Laboratory LDRD Laboratory Directed Research and Development LLNL Lawrence Livermore National Laboratory M&O Management & Operating MLA Multiple Location Appointment NASA National Aeronautics and Space Administration NERSC National Energy Research Scientific Computing Center NIH National Institutes of Health NNSA National Nuclear Security Administration NSF National Science Foundation O&M Operations & Maintenance OASDI Old Age, Survivors and Disability Insurance OCFO Office of the Chief Financial Officer OHRCH Overhead Recharge ORNL Oak Ridge National Laboratory OSPIP Office of Sponsored Projects and Industry Partnerships PLF Paid Leave Factor PNNL Pacific Northwest National Laboratory PPPL Princeton Plasma Physics Laboratory ## Acronyms and Key Terms Continued | R&D | Research | and | Devel | opment | |-----|----------|-----|-------|--------| |-----|----------|-----|-------|--------| - S&S Safeguard & Security - SLAC Stanford Linear Accelerator Center - SNAP SuperNova Acceleration Project - SNL Sandia National Laboratories - SPSA Site Support & Strategic Planning Support Activities - STARS Standard Accounting and Reporting System - UC University of California - UCRP University of California Retirement Plan - WFO Work for Others #### **Key Terms** Throughout this document, \$K means dollars in thousands, \$M means dollars in millions, and \$B means dollars in billions. #### Disclaimer This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor the Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or the Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof or the Regents of the University of California.